331 CMR 7.00: DETERMINATION OF MILK FAT CONTENT IN MILK OR CREAM ## Section - 7.01: Sampling Milk - 7.02: Approved Methods of Testing Milk - 7.03: Babcock Centrifugal Method - 7.04: Turbidimetric Method (Foss Milk-o-Tester) - 7.05: Tables, Figures and Forms - 7.06: Approved Method of Testing Cream - 7.07: Care of Glassware and Testing Apparatus - 7.08: Standard Glassware - 7.09: Methods of Computing Milk Fat Test Results in Making Payment for Milk - 7.10: Action with Respect to Improper or Unrepresentative Samples - 7.11: Measuring, Sampling and Accepting of Raw Milk at Dairy Farms ## 7.01: Sampling Milk - (1) <u>Frequency of Sampling</u>. A representative sample shall be taken from the entire delivery of each dairy farmer's milk on the day and at the time that such milk, if in cans, is delivered to or received at a milk plant or receiving station, or, if stored in a farm bulk milk tank, is received at the dairy farmer's farm into a tank truck. A determination of milk fat content in such samples as a basis for payment to dairy farmers shall be made in accordance with the provisions of this part either from a composite of such samples, from fresh milk samples of each delivery or from fresh milk samples selected at random. - (a) Unless such samples are to be tested while fresh they shall be combined into a composite sample covering a delivery (pay) period not to exceed 16 days, and reasonable care shall be taken so that each sample added to the composite will, to the extent practicable, reflect proportionately any significant increase in the volume of milk per delivery. Composite samples shall be taken for the entire delivery (pay) period to which payment is applicable and shall not include samples of milk taken during another such period. - (b) Written approval of the director of milk control shall be obtained prior to any use of randomly selected fresh milk samples in determining milk fat content as a basis for payment to dairy farmers. Not less than three such samples (or six in the case of every day delivery) representing a total of six full days milk production as available for delivery on a regular basis shall be so selected in each month for testing by an approved method specified in 331 CMR 7.02 through 7.05. 1/3 of such samples shall be selected at random from those collected during each approximate ten-day period of the month. Except in the case of herds milked three times daily, no randomly selected fresh milk sample representing an odd number of milkings shall be used in such determinations. - (c) The director of milk control, or his duly authorized agent, may require licensed milk dealers, operators of milk receiving stations or licensed operators of tank trucks receiving milk at dairy farms to collect such additional samples, either composite or fresh, as he may deem reasonable for the purpose of confirming accuracy of sampling and testing and otherwise providing means of verifying compliance with applicable laws, rules and regulations. - (2) <u>Sampling Equipment</u>. Each person taking milk samples the tests of which are to be used in determining a basis for payment in buying or selling shall be equipped as approved jointly by the director and the director of milk control. Such equipment shall include, but not necessarily be limited to, the following: - (a) Agitator of stainless steel or other approved means of agitation. - (b) Dipper of ten ml. capacity. Stainless steel or other approved material. Dippers of larger capacity may be used if approved. - (c) Suitable cylinder or other receptacle for storing sampling equipment and supplies. - (d) Chemicals for preservation of samples as required. - (e) Sanitizing Agent. (f) Sample containers of glass or other composition each provided with a tight closure to prevent spillage, evaporation and contamination. Each sample container shall be approximately ¼ larger in terms of interior capacity than the largest milk sample it is intended to hold so as to permit thorough mixing of the sample prior to testing and to avoid adherence of fat to the inner surface of the closure. The ½ or one pint size wide-necked bottle with rubber stoppers is recommended for composite samples; single service containers of approved composition, design and size may be used for fresh milk samples. For composite sampling three sets of sample containers shall be provided to facilitate the taking of samples, on days that milk fat tests are made and to permit holding of tested samples as provided in 331 CMR 7.01(5). #### (3) <u>Sampling Normal Milk</u>. - (a) Each milk sample taken for use in determining a basis for payment in buying or selling shall be truly representative of all the milk to be sampled. Before sampling, therefore, a uniform mixture of milk and milk fat shall be obtained by complete manual or mechanical agitation. In all cases, agitation shall be continued until all cream has been detached from the walls of the can or tank holding the milk and all particles thereof have been broken up and evenly distributed throughout the milk. Prior to transferring a sample to the sample container, the sample dipper shall be rinsed three times in the milk. Whenever milk fat content is to be determined from composite samples, the size of sample taken from each dairy farmer delivery shall not be less than ten ml. for each day's complete milkings so that, for example, the minimum total content of a composite sample representing 14 days' milk production shall not be less than 140 ml. Whenever determination of milk fat content is to be made from randomly selected fresh milk samples by the turbidimetric method (see 331 CMR 7.04), the representative sample drawn from each dairy farmer delivery shall be of sufficient quantity so that not less than 22 ml. remains after initial testing to allow for retesting by the Babcock centrifugal method (see 331 CMR 7.03). If any such determination is to be made from fresh samples initially by the Babcock centrifugal method, each sample drawn shall be not less than 40 ml. - 1. <u>Milk in cans</u>. The name or assigned number of each dairy farmer shall be clearly marked on the body of each can in which his milk is delivered or shall be clearly shown on a tag securely fastened to a handle of each can. Receipt of can milk identifiable only by marking on can covers is prohibited. After thorough agitation, a representative sample shall be taken from the center of each can and placed in a clean, dry vessel. If each can delivered does not contain the same quantity of milk, the sample taken from each shall be proportionate. By use of another clean, dry vessel, the combined samples drawn from each can shall be poured back and forth at least three times and a representative sample of the entire delivery shall then be transferred to the sample container. - 2. Milk in weight-tanks. Unless milk delivered in cans has been thoroughly agitated before dumping into a weigh-tank, no sample thereof shall be taken until complete manual or mechanical agitation of the contents of the weigh-tank has been accomplished. If the volume of milk delivered by a dairy farmer makes more than one weighing necessary, or if the weigh-tank used has more than one compartment, the delivery shall be divided into approximately equal parts and a representative sample shall be taken of each such part for combination, mixing and sampling as provided in 331 CMR 7.01(3)(a)1. Weigh-tanks, including gates and valves, shall be maintained in leakproof condition, and no weigh-tank or compartment thereof from which a sample is to be taken shall be divided by any straining device. - 3. <u>Milk in farm bulk tanks</u> (see also 331 CMR 7.11). In all instances of sampling milk contained in farm bulk tanks, the milk therein shall be thoroughly mixed by mechanical agitation; provided, that, in the event of power or mechanical failure, a clean and properly sanitized stainless steel hand agitator may be used. (b) An approved chemical preservative shall be added in the prescribed quantity to a composite sample container before adding the representative sample of milk. Potassium dichromate at the rate of one grain per 100 ml. of milk is recommended for general use. Preservation of fresh milk samples is unnecessary except in emergency situations and, if the turbidimetric testing method is to be used, only potassium dichromate shall be utilized in such emergency. Upon starting a composite sample, and with each succeeding sample added thereto, a gentle rotary motion shall be used to mix the preservative throughout the sample, thus preventing fat from drying on the inside of the sample container and from forming a hard leathery layer. All samples of milk to which a chemical preservative has been added and all unused supplies of such a chemical shall be kept tightly closed in a locked cabinet or room, except at such times as the milk dealer or receiving station operator, or the authorized agent of either, is in immediate attendance. ## (4) Sampling Milk in Abnormal Conditions. - (a) If any portion of a dairy farmer's delivery of milk is known to be frozen, no sample thereof shall be taken until the frozen portion has been gradually thawed out and thorough mixing of the milk has been accomplished. - (b) Milk which clearly shows evidence of churning shall not be sampled. - (c) Milk which is rejected for normal use because of off-flavor, off-odor, high temperature, presence of foreign material or otherwise shall not be sampled unless and until it has been accepted for delivery in some other use. In the case of can milk which is not so accepted, the dairy farmer who produced it shall be given an opportunity to arrange for its return. - (d) If any abnormal conditions, including but not limited to those specified in 331 CMR 7.01, prevent or affect the proper sampling of dairy farmer milk deliveries or result in the non-acceptance thereof, the person responsible for determining the acceptability of such deliveries shall
immediately notify the dairy farmer and the director of milk control of such conditions and it shall be the responsibility of the dairy farmer to take corrective action as soon as possible. - (5) <u>Identification, Care and Holding of Samples</u>. The provisions of this section shall apply in particular to milk samples which are intended for testing in the determination of milk fat content as a basis for payment in buying or selling, but shall also apply, whenever appropriate, to the identification, care and holding of samples drawn from dairy farmer milk deliveries for other purposes such as flavor or quality control. - (a) Only clean, dry containers of a type authorized for use under the provisions of 331 CMR 7.01(2)(f) shall be used for milk sample storage. To insure accurate identification of the sample with the dairy farmer from whose delivery it was drawn, each such container shall be plainly marked either with a metal tag on which a number assigned to the dairy farmer is stamped and which is securely fastened to the neck of the container or by indelibly marking such an assigned number on the body of the container. Numbering on the container cap or stopper only is prohibited, unless such cap or stopper is permanently secured to the container. Sample containers shall be consecutively numbered and conflicting numbers shall not appear thereon. In the case of composite samples, care shall be taken to add the sample of each dairy farmer delivery to the correctly numbered container. Other equally satisfactory methods of sample container identification may be used; provided, that approval of any such alternative method is obtained from the director of milk control prior to use. - (b) During the sampling and holding periods specified in 331 CMR 7.01, each set of sample containers shall be identified with a suitable tag showing the date or dates of the dairy farmer deliveries which they represent, the dates of testing and the name and license number of the tester. All samples shall be kept in a vertical position at all times and shall be arranged in numerical order according to the assigned identification numbers and, except when under the immediate supervision of the milk dealer or receiving station operator, or the authorized agent of either, shall be held under tamperproof conditions in a locked cabinet, rack or box. Exposure of milk samples to strong light shall be avoided. - (c) During the sampling and holding periods specified in 331 CMR 7.01, the temperature of milk in sample containers shall be maintained at all times at from 33° to 40°F. Under no circumstances shall milk samples be allowed to freeze, sour, "oil off" or mold. All premises used in the taking or testing of milk samples for the purpose of determining milk fat content as a basis for payment in buying or selling shall have proper and adequate facilities for the storage of such samples as provided herein and in 331 CMR 7.01(5)(c)b.. - (d) Sample containers which are in use shall be kept tightly closed at all times, except when removal of the cap or stopper is necessary for the purpose of adding a newly sampled portion of milk to a composite sample or for tempering and testing such a sample. The collection or condensation of moisture on or near the exterior surface of the cap or stopper shall be avoided. Stoppers which show evidence of mold growth shall, prior to further use, be immersed for not less than ten minutes in a diluted formalin solution (four parts of 40% formaldehyde solution to 96 parts of water) or treated by another equally effective method. (e) Composite milk samples shall be tested in the plant or receiving station at which the milk deliveries which such samples represent are normally received, unless written permission has been granted by the director of milk control or his duly authorized agent to transfer them for testing to another plant or station or to an approved laboratory within the state. Fresh milk samples selected at random for testing by an approved electronic method may be transferred to an approved laboratory irrespective of location. Only entire samples and not "split" samples shall be transferred and due care shall be taken to maintain samples within the prescribed temperature range and to prevent churning in transit. Whenever composite samples are tested outside the plant at which the milk deliveries represented to them were originally received, they shall be returned to the place of original receipt on or before the fifth day after the close of the delivery (pay) period to which they are applicable; provided, that the operator of an approved dairy laboratory may be exempted by the director of milk control from such provision for the return of samples if the following conditions are met: - 1. He has received written authority from the director of milk control granting such exemption. - 2. He notifies the director of milk control in writing of the names and addresses of all milk dealer or milk receiving station operators whose samples have been transferred to him - 3. He makes all such samples available at all reasonable times for check-testing by a duly authorized agent of the director of milk control or by an official representative of any dairy farmer whose milk sample he has tested. - (f) When samples are transferred as provided in 331 CMR 7.01(5)(e), the shipping carton or rack holding each lot of samples shall be clearly and indelibly identified by an attached label or tag which shall show the plant or station from which the samples originate, the date or dates of sampling and the name of the sampler. The date on which such samples were received for testing and the date or dates of testing shall also be entered thereon. - (g) No person licensed under the provisions of M.G.L. c. 94A, § 28, of the general law, shall test any sample to determine a basis for payment in buying or selling unless the container thereof is properly marked as provided in 331 CMR 7.01(5)(g), and the shipping carton or rack is properly labeled or tagged as provided in 331 CMR 7.01(5)(f) and unless he has access to a register permitting full identification of the dairy farmer whose milk the sample represents from the number marked on the sample container. Immediately after each sample has been tested, an indelible record thereof shall be made of the dairy farmer's number, name and address and of the test result. Such record shall also show the date of testing, the milk delivery date or period which the sample represents, the tester's name, license number and signature, and the name and address of the milk dealer or receiving station operator at whose plant or in whose behalf the sample was taken. Each such record shall be kept on file for at least 12 months at the plant of receiving station where the milk deliveries represented by the samples were received and a duplicate record shall be kept on file for a like period in the laboratory in which the samples were tested. Where dairy farmer payrolls are processed by computerized methods, the use of other forms and procedure for maintaining accurate testing records may be approved by the director of milk control provided, that, in his opinion, such use complies with the pro- visions of 331 CMR 7.01. Such records shall be available for examination at all reasonable times by the director, the director of milk control or the duly authorized agent of either. Pertinent information from any such record shall also similarly be made available upon request to any dairy farmer whose test results are entered therein or to his official representative. - (h) Composite samples in proper condition for testing shall be tested within five days, excluding Sundays and legal holidays, after the close of the delivery (pay) period to which they apply, and written notification of the test result shall be sent to the dairy farmer affected within three days of the date of such test. Fresh milk samples shall be tested within 72 hours of sampling and written notification of the simple average of the test results on all fresh milk samples tested during a given month in determining milk fat content as a basis for payment to him shall be sent to the dairy farmer affected not later than the tenth day of the following month. - (i) After original testing, the remaining portion of each composite sample shall be held under proper conditions as specified in this part for a period of at least five days following the report of test results required by 331 CMR 7.01(5)(h). The remaining portion of the fresh milk samples tested for payment purposes shall be preserved intact for at least one day under refrigeration following original testing. The director of milk control may exempt licensees from this requirement on the basis of established adequate internal control. Such exemption continues in effect unless revoked at the discretion of the director of milk control. - (j) Any test for milk fat content made for purposes of comparison with or verification of an original test shall be made only by a licensed tester in accordance with the provisions of this part and of applicable laws. - (k) Following test and after the holding period required in 331 CMR 7.01(5)(i), sample containers, unless of the single service type, shall be thoroughly washed and dried prior to re-use. - (l) Any sample which has been taken, marked for identification, handled or stored otherwise than in accordance with the provisions of this part shall be deemed unsatisfactory for testing. - (m) No test result obtained from a sample which has been so treated or handled as to cause it to reflect inaccurately the milk fat percentage of the milk from which it was drawn shall be used as a basis for payment. - (n) No dairy farmer delivering milk which is purchased on the basis of the percentage of milk fat contained therein shall be credited with a greater or lesser percentage or average percentage, of milk fat than is actually contained in the milk which he delivered.
- (o) No sample test result shall be reported or recorded which represents a greater or lesser percentage, or average percentage, of milk-fat than is actually contained in the milk from which the sample was drawn. - (p) No test result shall be reported or recorded unless such a test has actually been performed. - (q) The director, the director of milk control or the duly authorized agent of either shall enter upon the premises where samples of milk are taken, stored or tested as a basis for payment in buying or selling and may take possession of any or all samples of milk which are on such premises or in the possession of an employee for the purpose of check-testing them for milk-fat content, or may take composite or fresh milk samples from dairy farmer deliveries at plants or milk receiving stations or on dairy farms and may test such samples on the premises or at a laboratory approved by the director of milk control. No sample of milk which has been tested or is to be tested for the purpose of determining milk-fat content as a basis for payment in buying or selling and which is found to be in improper condition for testing of check-testing or to be not clearly representative on the basis of separately tested reference samples shall be considered valid in any such determination and a report of such circumstances shall be made to the director of milk control who shall take such action as he may deem appropriate under the provisions of applicable law or 331 CMR 7.00. ## 7.02: Approved Methods of Testing Milk The following methods (331 CMR 7.03 and 7.04) are approved and prescribed for use in determining milk-fat content as a basis for payment in buying or selling and shall be subject to routine procedural change from time to time with joint approval of the director and the director of milk control in order to assure continuing conformity with the latest related changes approved and published by the association of Analytical Chemists (AOAC). ## 7.03: Babcock Centrifugal Method ## (1) Apparatus Required. - (a) Milk test bottles 8% (See 331 CMR 7.08) - (b) Centrifuge or tester with thermostatic heat control set at 131- $140^{\circ}F$ must run rated speed as required in 4d. - (c) Pipette 17.6 ml (See 331 CMR 7.08) - (d) Acid measure 17.5 ml (See 331 CMR 7.08) - (e) Thermometer. - (f) Speed indicator. - (g) Manual or mechanical reading dividers or calipers. - (h) Tempering bath. - (i) Reading light. As background when measuring fat columns. Light should be diffused (soft green color preferred) and provide illumination from angles above and below level of fat column. Attached magnification devices are suggested. - (j) Sulfuric acid (Specific gravity of 1.82 to 1.83). ## (2) <u>Preparing Individual or Daily Samples for Testing</u>. - (a) Samples that are in good condition and are tested the same day as taken should be warmed to about 100°F. and mixed thoroughly by pouring from one vessel to another at least three times. All the fat must be well mixed in and the sample uniform throughout before transferring the test charge to the test bottle. - (b) Samples that are held overnight may have dried fat on the stopper or inside of the sample bottle and should be prepared as though they were composites. #### (3) Preparing Composite Samples for Testing. - (a) Place bottles in warm water up to necks and warm the sample to about 100 to $105\,^{\circ}F$. to soften all dried fat. Do not exceed $105\,^{\circ}F$. because of the danger of "oiling off" the milk-fat. Use a policeman to remove any dried fat adhering to the stopper or the inside of the sample bottle. - (b) Agitate the contents of the bottles gently by a rotary motion several times during the course of preparation to prevent them from "oiling off" when left standing in warm water, also to mix in the softened fat. Never shake the sample vigorously as it may churn the milk-fat. Continue the preparation as above until all the fat is well mixed in and the sample uniform throughout. Pipette samples at between 100° and 105° F. and before adding acid let cool to about 70° F. Mix thoroughly by pouring from one vessel to another at least three times and immediately pipette samples at 100° F. The sample is usually well mixed when it delivers from the pipette into the test bottle without leaving any milk-fat or curd particles adhering to the pipette. ### (4) Making the Test. - (a) Draw into the pipette 17.6 ml of milk prepared as above, and transfer to the milk test bottle carefully; and after about 30 seconds blow the last drop remaining in the end of the pipette into the test bottle. Adjust milk to $22^{\circ}\text{C} \pm (71.6^{\circ}\text{F})$. - (b) Add portion wise 17.5 ml of acid. In adding acid, care should be taken to rinse down the milk adhering to the inside of the neck of test bottle. The temperature of the acid should be $22^{\circ}\text{C }1^{\circ}\text{C }(71.6^{\circ}\text{F }1.8^{\circ}\text{F})$. - (c) Mix the milk and acid together by a rotary motion until all the solids not fat have been digested by the acid. Reaction temperature should be 100-105°C (212-221°F). Allow the bottles to stand from one to three minutes before centrifuging to get as complete action of the acid as possible. Mix again before placing in the centrifuge. (d) Place the bottles in heated ca 60°C (140°F) centrifuge, balancing the machine by distributing the bottles evenly in the tester. Whirl at the proper speed for five minutes. The proper speed at which to operate the tester will vary according to the diameter of the whirling disc. The following table shows the number of revolutions per minute at which machines of different diameters must be operated. Allow a tolerance of 25 R.P.M. plus or minus, for each speed indicated below: TABLE 1. | Diameter of Whirling Disc
Inches | Number of Revolutions
Per Minute | |-------------------------------------|-------------------------------------| | 14 | 909 | | 16 | 848 | | 18 | 800 | | 20 | 759 | | 22 | 724 | | 24 | 693 | The five minute period of centrifuging must not include the time required to start and stop the machine. - (e) Add hot water above 60° C (140° F) preferably soft or distilled water, until the contents of the test bottle are about $\frac{1}{4}$ to $\frac{1}{2}$ inch below the base of the neck. Hard water may cause foam on top of fat column and interfere with the reading of the test; if necessary to use it, a small amount of sulfuric acid should be added first. - (f) Whirl in centrifuge for two minutes. - (g) Add hot water above 60° C (140° F) until the fat column is within the graduated scale on the neck of the test bottle. - (h) Whirl in the centrifuge for one minute at 60° C (140° F). - (i) Remove the tests from the centrifuge and place them in a bath of hot water for five minutes. The water in the bath must be $55\text{-}60^{\circ}\text{C}$ ($131\text{-}140^{\circ}\text{F}$), preferably 57°C (134.6°F), and extend to the full height of the fat in the test bottle. It is advisable to have the water at 60°C (140°F) when starting to read the tests and to have some arrangement whereby the temperature can be maintained about 57°C (134.6°F) until all the tests are read. Tempering the tests in the centrifuge will not be permitted because of uneven temperature and inaccurate results - (j) Remove bottle from the tempering bath, wipe it, and with the aid of the reading light use dividers or calipers to measure fat column in terms of % by wt. to nearest 0.05% from the bottom of the fat column at its lowest point to the top of the fat column at the upper point of the meniscus or cup-shaped surface of the fat column. The use of divider or calipers is required as it facilitates the work and reduces the chance of error. In reading the tests, do not remove a second bottle from the tempering bath until the first has been read and recorded. - (k) Retests must be made if in the finished test the fat column contains charred or foreign substances or curdy particles, or if it is not a perfect test. A perfect test for milk fat appears as follows: - 1. Bright yellow straw color fat column. - 2. Extremities of fat column sharply defined. - 3. Fat column free from foreign substances as curd or char. - 4. Liquid beneath fat column clear. - 5. Fat within graduated scale on neck of bottle. When composite samples of milk vary in milk-fat test, three-tenths of 1% or more from the composite test of the previous period a re-test shall be made to check the accuracy of such test and the result of such test recorded. Variation in milk-fat tests of 3/10 of 1% or more from the previous period test shall be reported in writing. The report shall be mailed within 24 hours by the certificated tester to the milk producer or his authorized representative. When the producer is a member of a cooperative association and its authorized agent is present at the laboratory when such test is made, oral notification to him shall be sufficient. #### 7.03: continued (l) Individual or daily samples must not be poured out until tests have been read, recorded and checked. #### 7.04: Turbidimetric Method (Foss Milk-O-Tester*). This method is approved only for determination of milk-fat content in unhomogenized milk. (N. B. within the following text, except for obvious code references, Figures 1 and 2 in 331 CMR 7.05 should be seen.) ## (1) <u>Certification and Licensing Requirements</u>. - (a) No person shall operate a Milk-o-Tester to determine the fat content of milk for payment purposes or for official inspection unless the facilities and testing equipment to be used have been found adequate and have been approved by the director. - (b) No person shall operate a Milk-o-Tester to determine the fat content of milk for payment purposes or for official inspection unless certificated as to
competency by the director and licensed by the director of milk control. - (c) Any person testing milk samples to be used for the purpose of controlling the accuracy of a Milk-o-Tester shall be certificated as to competency by the director to test milk for fat content by the Babcock centrifugal or other method approved for such purpose by the AOAC and recognized jointly by the director and the director of milk control. #### (2) Reference Methods. - (a) The Babcock centrifugal method, Gerber, Roese-Gottlieb or other method approved jointly by the director and the director of milk control, for determining fat content in milk shall be used as the reference method to maintain the calibration of the Milk-o-Tester instrument as described below. - (b) Written notification of the reference method to be used shall be sent to the director prior to the installation and first use of a Milk-o-Tester, and any subsequent change in such reference method shall be made only with his specific approval. - (3) <u>Laboratory Facilities and Reagents</u>. The following supplies and facilities shall be available and instruments shall be in good working order: - (a) Complete set of approved equipment and reagents for testing control milks by an approved reference method. - (b) A turbidimetric instrument with automatic diluent dispenser intended for testing milk for fat content, accessories, and instruction manual appropriate for the machine in use. - 1. Any automatic diluent dispensing device added to a manual instrument shall be done in a manner so as to be activated by either manual means or by changing the position of the collection funnel (7 in Figure 1 of 331 CMR 7.05) and so that the tubing connecting the dispenser to the separation check valve (17 in Figure 1 of 331 CMR 7.05) does not change dimensions during operation of the dispenser. - 2. The addition of an automatic dispensing device or any other modification of the instrument shall not change any of the provisions of 331 CMR 7.00, especially those dealing with control and calibration of the instrument. - (c) Thermostatically controlled water bath with recording thermometer, with proper temperature distribution, set to maintain sample temperature at 95° to 100°F. - (d) Power supply. Single phase, 115V or 220V, 50 or 60 cycles, within 10% fluctuation with indicating voltmeter convenient to operator. - (e) Means of measuring pH. - (f) A strainer of 80 100 mesh screen to clarify and mix samples when manual model is in use * Foss America, Inc., Fiskill, New York. #### 7.04: continued - (g) Supply of distilled or deionized water for flushing and preparation of diluent. - (h) Refrigeration at 33° 40°F for milk sample storage. - (i) A laboratory with adequate lighting facilities, adequate counter surface to accommodate all essential equipment and free from disturbing drafts, dust, noise and vibrations. - (j) Hot and cold water, wash sinks, and cleansing agents to clean equipment. - (k) Adequate waste and sewage system to dispose of all milk, acid and wash water. - (l) Preservative. If used, one grain potassium dichromate for each 100 ml. of milk or other formulations approved jointly by the director and the director of milk control. - (4) <u>Diluent for the Manual Milk-o-Tester</u>. The diluent for the manual Milk-o-Tester shall consist of the following reagents: - (a) Manual Model with Automatic Diluent Dispenser. - 1. 10.0 liters of distilled or deionized water; 45.0 grams of disodium ethylenediaminotetraacetate, Dow Chemical Co. (EDTA); 7.6 grams of reagent grade sodium hydroxide (NaOH); 10.0 millileters Tween 20, Atlas Chemical Industries, Inc., (polyoxyethylene (20) sorbitan monolaurate). - 2. If the diluent is to be assembled from the reagents by the user, the following procedure shall be followed: Wash the EDTA into the container with one liter of the distilled water. Dissolve the NaOH in one liter of distilled water and add. Next add seven liters of distilled water. Finally add the 10.0 milliliters of "Tween 20" and rinse the funnel with the final liter of distilled water. Mix well and let stand several hours for air bubbles to disappear. The pH of the final mixture shall be between 9.5 and 10.01. - 3. If the diluent mixture or a concentrated or dried form is purchased from a supplier, the supplier's instructions for making an equivalent solution shall be followed. - (b) <u>For Semi-Automatic and Automatic Milk-o-Testers</u>: 45 grams of disodium ethylenediaminotetraacetate, Dow Chemical Co. or J.T. Baker Chemical Co. (EDTA). 7.6 grams of reagent grade sodium hydroxide (NaOH); 1 ml Triton X-100, Rohm & Haas; 1 ml Antifoam A emulsion, Dow-Corning Corporation; sufficient distilled or deionized water to dilute above reagent to 10 liters. The general procedure of 331 CMR 7.04(4)(a)2. shall be followed. (c) Or other approved equivalent for 331 CMR 7.04(4)(a) or 7.04(4)(b) as may be recognized by the director. ### (5) Routine Inspection and Control Prior to Daily Use. - (a) <u>Preparation of Control Samples</u>. At least four control samples of unstandardized natural milk of sufficient quantity, shall be available to allow for the performance and accuracy checks required by 331 CMR 7.04(5)(a)3. and 7.04(5)(a)4. for a 24 hour period. - 1. At least one control milk shall be a pooled sample of unhomogenized milk from a minimum of three herds and/or 100 cows testing between 3 and 4% fat and at least one control milk shall test between 5 and 6% milk fat. - 2. Each control sample shall be tempered to $95\text{-}100\,^{\circ}\text{F}$, on approved preservative added at the required rate if control sample is to be used more than 24 hours after preparation, and mixed thoroughly. Churning shall be avoided. Subdivide each sample into subsamples of adequate size. Keep the control sample thoroughly mixed, but avoid churning during subsampling. - 3. A subsample of each control milk shall be tested in triplicate by the reference method for fat content. All readings shall be made to at least the nearest 0.05% fat if the Babcock or Gerber test is used and to the nearest 0.01% if the Roese-Gottlieb test is used. The individual results and the average for each control milk shall be recorded as provided in Table 6 in 331 CMR 7.05(6). - 4. The remaining control subsamples shall continue to be stored at 33-40°F. until used. No subsample more than ten days old shall be used. 5. Prior to the expiration date or use of the last subsample of control milk, whichever comes first, preparation of a new set of control samples shall be completed. Alternatively, standard mixtures approved by the director may be used in lieu of the control milks. Such mixtures shall be stored, tempered, and tested in the manner prescribed by the director. - (b) <u>Instrument Inspection Prior to Daily Use of Milk-O-Tester Where Applicable</u>: - 1. With all electrical power disconnected from the instrument, the meter (14 in Fig 1 in 331 CMR 7.05) shall read exactly 9.2. - 2. With the power on, the meter shall read zero with diluent only in the cuvette (9 in Figure 1 in 331 CMR 7.05). - 3. The diluent check valve (15 in Figure 1 in 331 CMR 7.05) in the diluent system between the syringe and the diluent supply bottle shall be inspected, thus: Remove the tube from the supply bottle, invert and cycle the automatic syringe. If the film of diluent on the screen increases in quantity, the valve shall be replaced and the inspection repeated until the valve is found satisfactory. - 4. There shall be no air bubbles in the diluent syringe (2 in Figure 1 in 331 CMR 7.05) or the tubing connecting this syringe to the separation check valve (17 in Figure 1 in 331 CMR 7.05). - 5. Place cooled, freshly boiled distilled or deionized water on the sample intake (three in Figure 1 in 331 CMR 7.05) and press the start button. Collect the discharged water until the collection funnel (seven in Figure 1 in 331 CMR 7.05) is approximately ½ full. If the water has a milky appearance, air is being drawn into the system. This leak must be eliminated before proceeding. - 6. The separation valve (in Figure 1 in 331 CMR 7.05) shall be inspected by cycling milk at least three times without collection. If milk leaks back into the diluent line, the valve shall be replaced and the inspection repeated until the valve is found satisfactory. - 7. The water bath (18 in Figure 1 in 331 CMR 7.05) shall be maintained at $140^{\circ}F \pm 1^{\circ}F$ and at the proper level. The hot water shall circulate freely through the homogenizer heating coil (16 in Figure 1 in 331 CMR 7.05). - 8. All moving parts and hose connections shall be inspected for leaks and proper operation. The supply of diluent shall be checked for adequacy. #### (c) <u>Daily Performance Check</u>. - 1. Accuracy Check. Each day before routine testing begins, at least one subsample of control milk shall be tested in triplicate. Read the test to 0.01%. Disregard the first reading. If the difference between the average of the second and third reading and the average of the three reference method result is 0.1% fat or less, proceed to 331 CMR 7.04(5)(c)2. If the difference is more than 0.1%, test 3 more samples of new control milk. If the average difference of the additional samples exceed 0.1% discontinue operation of the machine, determine the reason and correct before resuming operation. - 2. Repeatability Check. Each day before routine testing begins ten consecutive readings on a single well mixed bulk sample of milk shall be made and recorded as a permanent record. The standard deviation of the results shall be made and recorded as a permanent record. The standard deviation of the results shall be less than \pm 0.03% fat. This standard deviation, defined below may be assumed to be below the maximum if the range of the ten readings if .07 or less. If the standard deviation is exceeded, discontinue operation of the machine until the cause is determined and corrected. The standard deviation of results
shall be calculated by the mathematical equivalent of the following formula: $$S = \frac{\sqrt{\sum (X_1^2) - \frac{(\sum X_1)^2}{N}}}{(N-1)}$$ Where X_i = results for the i^{th} reading. N = number of readings. S = standard deviation of results. Σ = sum of readings. #### (6) Routine Testing by Milk-o-Tester Method. - (a) <u>Preparation for Testing</u>. - 1. A sample shall be tempered to 95-100°F. in the thermostatically controlled water bath prior to testing. - 2. Samples held over 24 hours shall be prepared in accordance with 331 CMR 7.03(2)(b). - 3. The well mixed sample shall be poured through an 80-100 mesh screen immediately prior to testing when using a manual machine. - (b) Testing of Manual Milk-o-Tester With Automatic Diluent Dispenser. - 1. The well-mixed sample shall be placed on the milk intake tube (3 in Figure 1 in 331 CMR 7.05) and the start button pressed immediately after mixing. Air entrance into the milk intake tube shall be avoided. - 2. The operator shall wait at least three seconds after the homogenizer (5 in Figure 1 in 331 CMR 7.05) stops before depressing the collection funnel plunger (8 in Figure 1 in 331 CMR 7.05) and activating the diluent syringe (2 in Figure 1 in 331 CMR 7.05). - 3. The operator shall wait for the diluent syringe (2 in Figure 1 in 331 CMR 7.05) to return to its rest position under its own power before releasing the collection funnel (7 in Figure 1 in 331 CMR 7.05). The operator shall not assist the return of the syringe in any way. - 4. The meter (14 in Figure 1 in 331 CMR 7.05) shall be read to the nearest 0.1% fat immediately after the indicating needle stabilizes, or within 20 seconds, and the results recorded. - 5. With any sample that is more than 2.0% fat difference from the preceding sample, disregard the first test result and the sample shall be rerun and the rerun result recorded. - 6. If no sample is to run within five minutes, distilled water or diluent shall be cycled through the homogenizer and cuvette twice to clean. The first reading on the next sample shall be invalid and that sample shall be rerun. - 7. The instrument cover or suitable replacement shall be in place during operation of the machine. - 8. Testing of semi-automatic and automatic models of "Milk-o-Tester". Applicable operational procedures approved by the director shall be followed, otherwise provisions of 331 CMR 7.04(6)(b)1. through 7.04(6)(b)7. shall apply. - 9. All samples shall be held unless exempted by the Director of Milk Control until the next hourly or more frequent accuracy check described in 331 CMR 7.04(6)(d) is completed. If this check fails, all samples shall be retested by a duly licensed tester using either an alternative procedure approved by the Director of Milk Control, or held for retesting on the "Milk-o-Tester" after proper repairs and/or adjustments are completed and the machine shown to be in calibration. If sample holding exemption has been granted and the accuracy check fails, immediate rescheduling shall be made of all samples tested subsequent to last correct accuracy check. - 10. The identity of each sample shall be preserved explicitly during the holding period described in 331 CMR 7.04(6)(b)9. - 11. Samples which are frozen or partially frozen, lumpy, curdled or churned, containing excess amounts of preservatives, or samples that contain flavoring materials such as chocolate, or any milk that has been homogenized previously shall not be tested by the Milk-o-Tester method. - 12. The Director or the Director of Milk Control may request and licensed testers shall conduct turbidimetric milk fat determinations on samples supplied by him for the purpose of determining the accuracy of testing and/or send to a location specified by either of them the remaining portion of certain samples for retesting. #### (c) Zero Adjustment. 1. The meter (14 in Figure 1 in 331 CMR 7.05) shall be adjusted to zero on the manual model and to .02 on semi-automatic and automatic models with pure diluent in the flow through cuvette (9 in Figure 1 in 331 CMR 7.05). This adjustment shall be made before each day's run, before the performance check described in 331 CMR 7.04(5)(c), and before testing samples for calibration purposes as described in 331 CMR 7.04(7)(c). If out of zero adjustment, make the accuracy check as provided in 331 CMR 7.04(6)(d) then adjust to zero and rerun the accuracy test. This zero check shall also be made before the accuracy check described in 331 CMR 7.04(6)(d) and after testing of approximately each 50 samples. The first reading after this zero check shall be invalid and shall be ignored. Such a sample shall be retested. - 2. Alternative zeroing procedures approved by the director may be used after testing of each 50 samples. - (d) Accuracy Check. A control sample prepared in 331 CMR 7.04(5)(a) shall be checked each hour or more frequently of machine operation. If the reading is 0.1% fat or less different from the value obtained by the reference method, the machine may continue to be used. If the reading is greater than 0.1% different, follow the procedure given in 331 CMR 7.04(5)(c). At all times, the last 20 control sample tests must meet the criteria of 331 CMR 7.04(7)(a)2., with respect to the average difference and standard deviation of difference from the reference method. #### (e) Cleaning. - 1. The machine shall be flushed twice with distilled water or diluent if it is to be idle for five minutes or more. - 2. The machine shall be thoroughly cleaned at the end of the day's testing by alternately circulating distilled water and an appropriate cleaning solution through the entire system. The final rinse shall be with distilled water or with the diluent. - 3. Formation of milkstone in any part of the machine shall not be allowed to occur. - 4. Milk and oil splatters shall be wiped from all accessible surfaces on both the exterior and interior of the machine at least daily, and the machine otherwise shall be kept clean. - 5. The collection funnel (7 in Figure 1 in 331 CMR 7.05), pipette (6 in Figure 1 in 331 CMR 7.05), and wiper blade shall be kept clean at all times during operation. - 6. The machine shall be lubricated and adjusted as required to keep it in good working order. ### (7) Instrument Calibration. #### (a) <u>Definitions</u>. - 1. Calibration shall mean to adjust the settings on the instrument so that the readings will match result obtained by the Babcock, Gerber or other reference method approved jointly by the director and the Director of Milk Control. - 2. A machine shall be considered to be properly calibrated when the average difference between the machine results and the reference method results, called D, and the standard deviation of difference between methods, called ^SD, are less than the values shown in Table 1 of 331 CMR 7.04(7). #### TABLE 1. Maximum allowable average difference (D) and the standard deviation of difference (SD) between the Milk-o-Tester and the reference method. Herd or Pooled Samples ### Machine Calibrated for Use on | 11010101100 1/1011100 | 11101 / 100011 00 / | - Sumpres | 11010 01 1 | oorea sampre. | | |---
--|---------------------------|-----------------------|---------------------------|--| | | _
D | $^{\mathrm{S}}\mathrm{D}$ | _
D | $^{\mathrm{S}}\mathrm{D}$ | | | S))))))))))))))))))))))))))))))))
Gerber | $ \frac{1}{2} 1$ | ± 0.08 |))))))))))Q
± 0.04 | <u>+</u> 0.06 | | | Babcock
Roese-Gottlieb | <u>+</u> 0.04 | <u>+</u> 0.10 | $\pm 0.04 + 0.02$ | ± 0.06
+ 0.04 | | **Individual Cow Samples** (b) Conditions Requiring Calibration. Reference Method 1. The instrument shall be calibrated when initially installed. S(t) = - The instrument shall be calibrated when the performance check, (331 CMR 7.04(5)(c), or the accuracy check, (331 CMR 7.04(6)(d), fail. - The instrument shall be calibrated when any of the following parts are replaced, rebuilt, or adjusted; syringe, check valve, separation valve assembly, pipette, cuvette, photocell, lamp, or homogenizer (2, 15, 17, 6, 9, 10, 11, and 5 in Figure 1 in 331 CMR - 4. The homogenizer (5 in Figure 1 in 331 CMR 7.05) shall be rebuilt, including the replacement of the homogenizing valves, and the instrument subsequently shall be recalibrated after a maximum of 20,000 samples for manual Milk-o-Tester, including control and calibration samples have been tested. - (c) Types of and Preparation of Calibration Samples. One of the following types of samples shall be used for calibration. - 1. At least ten samples of individual cow milks testing between 3 and 4% milk fat and at least ten samples of individual cow milks testing between 5 and 6% milk fat, or - 2. At least ten pooled or herd milk samples testing between 3 and 4% milk fat and at least ten pooled or herd milk samples testing between 5 and 6% milk fat, except that not more than five of the ten 5 to 6% milk fat samples may be prepared by co-mingling varying amounts of "low" and "high" test milks. A herd milk sample is defined as one representing a minimum of 35 cows milking and a pooled sample as one representing a minimum of three herds' milkings. A variety of fat levels within the required ranges shall be used. - 3. The calibration samples shall be tempered and mixed as required in 331 CMR 7.04(6)(a). - (d) Testing Calibration Samples. - 1. The Milk-o-Tester shall be operated in accordance with 331 CMR 7.04(6)(b) with the following additions: At least three readings shall be made on each sample. All readings shall be made, recorded and averaged to the nearest 0.01% fat. - 2. The well mixed sample for the reference method shall be followed with the following additions: At least three tests shall be made on each sample. All readings shall be made to at least the nearest 0.05% fat, if the Babcock or Gerber test is used and to the nearest 0.01% if the Roese-Gottlieb test is used. The three results shall be averaged and this average shall be regarded as the true fat content of the sample. - (e) Calculation of Calibration Results. - The average of the results obtained on the low testing samples (3-4%) by the Milk-o-Tester method shall be compared to average of the results obtained on the same samples by the reference method. If the difference is 0.01% fat or less, the calibration may be continued. If the difference is greater than 0.01% fat, the machine shall be adjusted and the samples retested on the adjusted Milk-o-Tester until the difference is less than 0.01% fat. - 2. The average of the results obtained on the high testing samples (5-6%) by the Milk-o-Tester method shall be compared to the average of the results obtained on the same samples by the reference method. If the difference is 0.05% fat or less, the calibration procedure may be continued. If the difference is greater than 0.05% fat, the machine shall be adjusted and the samples retested on the Milk-o-Tester until the difference is less than 0.05% fat. - 3. The criteria listed in 331 CMR 7.04(7)(e)1. and 7.04(7)(e)2., shall be met simultaneously. - 4. The average difference between methods, D, shall be calculated as the difference between the average of the Milk-o-Tester method on all calibration samples and the average of the reference method on all calibration samples. D shall be considered as the mathematical equivalent of the following formula: $$\begin{array}{ccc} \underline{1} & & (M-R) \\ D & N & \Sigma \, \text{i} \, \text{i} \, \text{i} \end{array}$$ Where N = number of samples tested M_i = average of "MilkoTester" results on the i $\frac{th}{2}$ sample. R_i = average of reference method results on the i th sample, referred to herein as the "true value". 5. The standard deviation of difference, SD of all calibration samples shall be calculated by a mathematical equivalent of the following formula: $$s_{D} = \frac{\sqrt{\sum D_{1}^{2} - \frac{(\sum Di)^{2}}{N}}}{(N-1)}$$ D_i = difference between the average of "Milk-o-Tester" results for the i $^{\underline{\text{th}}}$ sample and the average of the reference method results for the i $^{\underline{\text{th}}}$ sample. This is equivalent to the M_i - R_i quantity used in 331 CMR 7.04(7)(e)4. For those unfamiliar with the calculations required in 331 CMR 7.04(7), the work sheet DMC Milko Form #1 may be used to get equivalent results. A sample calculation is shown in Tables 1, 2, and 3 of 331 CMR 7.05. - 6. All calibration samples tested on the Milk-o-Tester shall be used in the calculations described in 331 CMR 7.04(7)(e)4. and 7.04(7)(e)5., even thought the minimum of 20 samples may be exceeded. - 7. The average difference, D, and the standard deviation of difference ^sD, shall not exceed the values shown in Table 1 of 331 CMR 7.04(7). - 8. The criteria listed in 331 CMR 7.04(7)(e)3. and 7.04(7)(e)7. shall be met simultaneously. If not, the machine shall be considered to be uncalibrated. After appropriate adjustments, such as changing the amount of diluent delivered or resetting of electrical systems have been made, all calibration samples shall be tested on the machine and new calculations made according to these provisions. #### (8) Required Records. - (a) A record of all butterfat tests shall be maintained in accordance with 331 CMR 7.04(6). - (b) Additionally, the following records for each machine shall be made and kept on file for a period of three months at the place where Milk-o-Tester testing is used. These records shall be made available at all times to the director or the director of milk control or the duly authorized agent of either: - 1. Work sheet for determining standard deviation (Table 4 in 331 CMR 7.05). - 2. Milk-o-Tester check list (Table 5 in 331 CMR 7.05). - 3. Milk-o-Tester daily performance checks (Table 6 in 331 CMR 7.05). - 4. Calibration and shift value check (Table 7 in 331 CMR 7.05). - 5. Sample record (Table 8 in 331 CMR 7.06). - 6. Temperature chart of water bath. - 7. Any other records requested by the director or the director of milk control. ## 7.05: Tables, Figures, and Forms All records listed under 331 CMR 7.04(8)(b) shall be kept
on forms approved by the director of milk control as herein follow and listed as Forms 1 through 5 in 331 CMR 7.05. ## (1) Table 1: Sample Work Sheet for Standard Deviation. $S(1) \cap S(1) \cap$ TABLE 1. | 3)))))))))))) | ',,,,,,,,,,,,,,,,, | (((((((((((((((((((((((((((((((((((((|))))))))))))))
:OLUMN |))))))))
NO. | | |-----------------|--|---|--|-----------------|---------------| | | Step 1 | _Ster | | Step 3 | | | 1 | 2 | 3 | 4 | | <u></u> | | | Average | Average | Difference | e (D) | Difference | | Sample | Duplicate | Triplicate | Milko- | , , | Squared | | No. | Milko | • | Reference | | (D^2) | | | | Reference | 4a 4b | | , , | | S)))))))))))))) |))))))))))))))))) |)))))))))))))))))) |))))))))))))))))) |)))))))Q | | | 1 | 3.53 | 3.55 | | .02 | .0004 | | 2 | 3.61 | 3.60 | .01 | | .0001 | | 3 | 3.69 | 3.65 | .04 | | .0016 | | 4 | 3.40 | 3.30 | .10 | | .0100 | | 5 | 3.47 | 3.45 | .02 | | .0004 | | 6 | 3.85 | 3.80 | .05 | | .0025 | | 7 | 3.62 | 3.60 | .02 | | .0004 | | 8 | 3.71 | 3.75 | | .04 | .0016 | | 0 | 2.01 | 2.05 | 0.6 | | 0026 | | 9 | 3.91 | 3.85 | .06 | | .0036 | | 10 | 3.62 | 3.60 | .02 | 02 | .0004 | | 11
12 | 6.12 | 6.15 | | .03 | .0009 | | 12 | 6.39 | 6.40 | | .01 | .0001 | | 13 | 6.75 | 6.80 | | .05 | .0025 | | 14 | 6.39 | 6.35 | .04 | | .0016 | | 15 | 6.77 | 6.70 | .07 | | .0049 | | 16 | 6.42 | 6.45 | | .03 | .0009 | | 17 | 6.71 | 6.75 | .04 | | .0016 | | 18 | 6.68 | 6.70 | | .02 | .0004 | | 19 | 6.71 | 6.70 | .01 | | .0001 | | 20 | 6.43 | 6.45 | | .02 | .0004 | | S)))))))))))))) |))))))))))))))))) | ())))))))))))))))))))))))))))))))))))) |)))))))))))))))))))))))))))))))))))))) | | | | | | | 0.18 | | | | | $\sum D(4a \ 4b)$ | = | | | 0244 | | Step 5 | | | | | .0344 | | Step 6 - | $D = \frac{\sum D}{N} =$ | .18
20 | .009 | | | | Step 7 | -D X Σ D = | .009 X .18 = | | | <u>.00162</u> | | Step 8 | $- \sum D (D X)$ | D) = .0344 .0016 | 52 = | .03278 | | | Step 9 | - \(\sum_{D}\) \(\frac{\left(}{\left(}\) | $\frac{D \times D}{(N1)} = \frac{.032}{19}$ | $\frac{278}{9} = S_D^2 = .0$ | 0017 | | | Step 10 | - Find S _D fro | $m S_D$ in table 3. | | | | ¹ If step 4 is negative, it does not affect results. ## (2) Table 2: Standard Deviation #### TABLE 2. | If S_D is: | Then S_D is: | |--|----------------| | $S_{1}(1) = S_{1}(1) $ |))Q | | .0001 | .01 | | .0004 | .02 | | .0009 | .03 | | .0016 | .04 | | .0025 | .05 | | .0036 | .06 | | .0049 | .07 | | .0064 | .08 | | .0081 | .09 | | .0100 | .10 | | S((((((((((((((((((((((((((((((((((((|)) Q | Since the example cited above S_{D2} was 0.0017 the S_{D2} would fall between 0.04 and 0.05. It would suffice to estimate it as 0.04. If the value for S_{D2} exceeds .0036 on blended milk or .01 on individual cows milk, the instrument obviously needs to be recalibrated. The Milk-o-Tester will be considered to be properly calibrated when the average difference (D) and the standard deviation of difference (S_D) so calculated are equal to or smaller than the values shown in Table 3 of 331 CMR 7.05. ## (3) Table 3: Allowable Average Difference #### TABLE 3. | S))))))))))))))))))))))))))) |)))))))))))))))))))))) |)))))))))))))))) |))))))))))))))Q | | |----------------------------------|---|------------------|--------------------------|------------------| | Maximum allowable ave | erage difference (D) | and standard | deviation of difference | | | | • | | ter and the reference me | thod. | | S))))))))))))))))))))))))) |))))))))))))))))))))) | | | | | | Machine calibra | | | | | Reference method | Individual cow s | samples | Herd or other blend | led samples | | used | $D S_{D}$ | - | D | S_{D} | | S))))))))))))))))))))))))))))))) |)))))))))))))))))))) |)))))))))))))) |))))))))))))))Q | | | | % | % | % | % | | Gerber | + 0.04 | + 0.08 | + 0.04 | ± 0.06 | | Babcock | + 0.04 | +0.10 | ± 0.04 | ± 0.06 | | Roese-Gottlieb | <u>, 0.01</u> | <u>-</u> 0.10 | ± 0.02 | ± 0.04 | | S)))))))))))))))))))))))))) |))))))))))))))))))))) |)))))))))))))) |)))))))))))))))Q | | Since the average difference (D) in the example is 0.009 and the standard deviation (S_D) is 0.04, the machine is in proper calibration because these values are less than the values shown in Table 3 for Reference method for individual cow samples. Should either the mean difference or the standard deviation of difference determined as outlined exceed the values shown in the table, the Milk-o-Tester must be adjusted in accordance with the manufacturer's instructions and the calibration procedure repeated by retesting the same samples with the Milk-o-Tester. ## (4) Form 1: Wor Sheet for Determining Standard Deviation | S)))))))))))))))))) |))))))))))))))))))) | |)))))))))))))))))))
U M N | NO. | |-----------------------|--|-------------------------|---|-----------------------| | | Step 1 | <u>S</u> | tep 2 | Step 3 | | 1 | 2 | 3 | 4 | 5 | | Sample | Average
Duplicate | Average
Triplicate | Difference (D)
Milko - | Difference
Squared | | No. | Milko | Reference | Reference | (D^2) | | 110. | WIIIKO | reference | 4a 4b | (D) | | S))))))))))))))))) | ()))))))))))))))))) |)))))))))))))))))) |)))))))))))))))))Q | | | 1 | | | | | | 2 | | | | | | 3 | | | | | | 4 | | | | | | 5 | | | | | | 6 | | | | | | 7 | | | | | | 8 | | | | | | 9 | | | | | | 10 | | | | | | 11 | | | | | | 12 | | | | | | 13 | | | | | | 14 | | | | | | 15 | | | | | | 16 | | | | | | 17 | | | | | | 18 | | | | | | 19 | | | | | | 20 | | | | | | S)))))))))))))))))))) | 1)))))))))))))))))))) |))))))))))))))))))))) |))))))))))))))))Q | | | | | Sub Total 4a_ | 4b | | | Step 4^1 - Σ | $D (4a \ 4b) =$ | | | | | Step 5 - Σ | D^2 | | | | | Step 3 | | | | | | Step 6 - D | $=\frac{D}{N}$ $=$ D |) | | | | | | - | | | | Step / - D | $X \Sigma D = \underline{\hspace{1cm}} X_{\underline{\hspace{1cm}}}$ | = | | | | Step 8 - Σ | $D^2 (D X \Sigma D) =$ | | = | | | Step 9 - | $\sum D^{2} \frac{(D X)}{(N)}$ | $\frac{\sum D)}{-1)} =$ | $^{\text{s}}D^2 = \underline{\hspace{1cm}}$ | | | S)))))))))))))))))))) | | |))))))))))))))))))Q
s. | | 12/1/93 Date Signature ## (5) Form 2: Milk-o-Tester Check List # FORM 2. | | MIL | MITKO+TesterCheck | 3 |) | | | | | | | | | | The state of s | | |----------|-----------|-------------------|------------------------|-------------|--------|--|------------------------|---------------|--------------|---------|------------|------------|--
--|-------| | | | | Stai | tarting | Checks | 5 | | | S) | Clean | ŗ. | | - | | | | | Dead zero | Versene line | Path temp. Bath level | Homo, temp. | Zero | Bourly check sample | Separation va
Leaks | Flush pump | Flush funnel | Wipe up | Hilk stone | Back flush | Lubricate | Homogenizer
Count
No. of Samples Tested | Comes | | | | | | | | | lve | | | | | | <u>د</u>
ا | Last Meck Cumulative | | | | | | | | | | | | | | | | | ATHO | | | ! | | | | ļ.
- | | | | 1 | | | | | | Special | | | Clean Th | | 1 | | | | | | | | | - | - | j – | Cumulative -> | • | | * | | | | | | | | | | | | | | DILLA | | | .: | | - | | - | | - | - | | | | | | | Special
Daily rotal | | | Closs to | | | | | | † | | | | | | | | . Cumulative | | | | | _ | _ | | | | | | | | | • | | VIIG | | | | | - | - | | | - | | - | | | | | | Special | | | X | | | \dashv | _ | | | | | | Ì | | } | \neg | Daily total | | | Clean To | | | | | | | | | | | | | | Cumulative → | | | | | | | | | - | | | | | | | | אַדאָר | 2 | | 11.5 | | | | | | - | | 1 | | | | | - <u>-</u> | Daily total | | | Clean Cp | | | | | | • | | | | - | | | | Cumulative> | | | | | | | | | | | | | | | | | ATHG | | | × | - | - | - | | | | - | T | | | | | | Special
Daily total | | | Clean Up | | | | | | | | | | | | | | Cumulative » | | | | | | | | | | | | | | | | | VINC | | | | | - | | - | | - | | T | | | | | | Special | | | | | • | . | ı | | | | | | | | | • | | | ## (6) Form 3: Milk-o-Tester Daily Performance Checks. ## FORM 3. ## MILK-O-TESTER DAILY PERFORMANCE CHECKS | Laboratory | | Macl | Machine No Week Ending _ | | Ending _ | | | | |------------|---------------|-------------|----------------------------|-----------|----------|-------------|------------|-------------| | | | | | Reference | | | | | | Tested By_ | | | | | Date _ | | | | | | <u>Sample</u> | | <u>Tests in Triplicate</u> | | | | | | | | <u>I.D.</u> | | | 103 | 1 | 2 | 3 | Av. | Milk-o-T | | <u> </u> | | | | | | Sample | | | | | | | Zero | | Tech. | Date
Check | <u>Time</u> | <u>I.D.</u> | M. • | O. T. | | <u>Av.</u> | Zero | _ | | <u> </u> | <u> </u> | | | | <u> </u> | _ | <u>—</u> | <u> </u> | | | | <u> </u> | | | | | | | | | | | | | | | | · | | | | | | | _ | | | | | | | | | | | | | | | | | <u> </u> | _ | | | | | | | | <u> </u> | | | | | | | | | | _ | | <u> </u> | <u> </u> | | | _ | _ | <u> </u> | | | | | | | | _
_
_ | | | | | | | · | | | | | _
_
_ | | _ | | _ | | | | | _ | | | | | | | | | | _ | | | _ | | _ | <u> </u> | | | | <u> </u> | | | | _ | | | | | | | | | <u> </u> | | <u> </u> | | | | | _ | | | | | | | | | <u> </u> | | | |

 | | | | | | | _ | <u> </u> | | | | NOTE: If at any time difference between average References and average Milko exceeds 0.10%, three additional samples <u>MUST</u> be run <u>IMMEDIATELY</u>. Average difference of 3 should not exceed .10%. (FMMA 6/71) ## 7.05: continued ## (7) Form 4: Calibration and Shift Value Check ## FORM 4. ## CALIBRATION AND SHIFT VALUE CHECK | Location | | | Machine No. | | Date | | |--------------|-----------|---------------------|--------------------|------------------|-----------------|-----| | Shift Valu | ie | | Temperature of the | | | | | | | | Temperature of the | e milk | | | | | | (Step | 6 of Calibration F | Procedure) | | | | | | MILKO TESTS | S | REFI | ERENCE TEST | | | 1st run | Av. | 2nd run | Av. | <u></u> | 10 | | | | | | | | | | | | | Av | | | Av | Av | | | | | The C | Cumulative av. be | etween Milko Refe | erence must be v | vithin .01% | | | | | | 1.1 | 19 | | | | | | | | | | | | | alculate sta | ndard dev | viation transfer av | verage of each sam | ple to work she | et (DMC Milko l | For | | A dingtman | ta mada | | | | | | | Aujusunen | us made _ | - | 12/1/93 331 CMR - 43 Licensee Signature 7.05: continued ## (8) Form 5: Sample Record ## FORM 5 ## SAMPLE RECORD | Location | | Date | | |---------------|------------------------|-----------------------------|-------------------| | | Mach | ine No | | | Starting Time | Stopping Time | Number of
Samples Tested | <u>Technician</u> | Number of Hours of | Machine Time | | | | Number of Samples | Tested Today | | | | Total from Previous | Sheet | | | | Total to-date since he | omogenizer last rebuilt | | | | | | | | | | Licensee Signature | _ | ## (9) Figure 1: Diagram of Manual Milk-o-Tester. #### FIGURE 1. ## Diagram of Milk-o-Tester ## (a) Manual Model - 1 Diluent intake - 2 Automatic Metering syringe - 3 Milk sample and intake tube - 4 Heating coil - 5 Homogenizer - 6 Pipette - 7 Collection funnel - 8 Funnel positioner - 9 Flow thru cuvette - 10 Photocell - 11 Lamp - 12 Cuvette discharge - 13 Homogenizer discharge - 14 Meter - 15 Diluent check valve - 16 Homogenizer heating coil - 17 Separation check valve - 18 Water bath ## (10) Figure 2: Diagram of Semi-Automatic and Automatic Milk-o-Tester. ## FIGURE 2. ## (b) Semi automatic and automatic models (The automatic differs primarily in sample transport and in details of the sample elevator.) #### 7.05: continued #### KEY TO FIGURE 2 IN 331 CMR 7.05(10) - 1. Sample Elevator - 2. Diluent metering syringe - 3. Milk intake tube and pipette - 4. Zero adjust control - 5. Homogenizer - 6. Milk measuring syringe - 7. Mixing funnel - 8. Level sensing probe - 9. Flow through cuvette - 10. Photometer - 11. Lamp - 12. Sample processing indicator lamp - 13. Power indicator lamp - 14. Read-out meter - 15. Calibration test and setting controls (not shown) - 16. Homogenizer heating coil - 17. Display mode switch - 18. Water bath (not shown) #### 7.06: Approved Method of Testing Cream The following method is approved and prescribed for testing cream samples as a basis for payment in buying or selling. The provisions of 331 CMR 7.01 shall, in every appropriate respect, also be applicable to the identification care and handling of cream samples. ## (1) Apparatus Required. - (a) Test bottles (see 331 CMR 7.08) - (b) Pipettes (see 331 CMR 7.08) - (c) Cream test scales sensitive to 0.1 of a gram - (d) Acid measure 17.5 ml. (see 331 CMR 7.08) - (e) Centrifuge or tester with thermostatic heat control set at 131-140°F. must run rated speed as required in 6A 4d under "Making the Test" - (f) Speed indicator - (g) Thermometer - (h) Tempering bath - (i) Manual or mechanical reading dividers or calipers - (j) Sulfuric acid (specific gravity 1.82 to 1.83) - (k) Red reader (glymol or mediscus remover) ## (2) Preparing Individual or Daily Samples for Testing. - (a) Samples that are in good condition and are tested the same day as taken should be warmed to about 100° F, and mixed thoroughly by pouring from one vessel to another at least three times. All the fat must be well mixed in and the sample uniform through-out before weighing the test charge. - (b) Samples that are held over night may have dried fat on the stopper or inside of the sample bottle and such samples must be prepared as though they were composites. ## (3) Preparing Composite Samples for Testing. - (a) Place bottles in warm water up to the necks and
warm samples to about 95°F to soften all dried fat. Do not exceed 100°F on account of the danger of "oiling off" the milk fat. Use a policeman to remove any dried fat adhering to the stopper or the inside of the sample bottle. - (b) Agitate the contents of the bottles gently by a rotary motion several times during the course of preparation to prevent them from "oiling off" when left standing in warm water and to mix in the softened fat. Never shake the sample vigorously as it may churn the milk fat. Continue the preparation as above until all the fat is well mixed in and the sample is uniform throughout. It is advisable especially if difficulty is experienced with char in the finished test, to cool the cream to about $70^{\circ}F$ before proceeding with the test. Mix thoroughly by pouring from one vessel to another at least three times. ## (4) Making the Test. - (a) Cream scales should be level and on solid foundations. - (b) Mark test bottles plainly, place on the scale and balance properly. - (c) Weigh accurately 9 grams of well mixed cream into the test bottle. - (d) Add 9 ml. of water (about 70°F) to the 9 gram sample before adding the acid. - (e) Add nearly 17.5 ml. of sulfuric acid and mix thoroughly by a rotary motion of the bottle until the contents assume a chocolate brown color. The temperature of the acid should be about 70°F. Bottles should be shaken immediately after adding the acid. Allow bottles to stand from one to three minutes before centrifuging. Shake again when placing bottles in centrifuge. - (f) Place test bottles in the centrifuge so as to balance properly, and whirl at proper speed for five minutes. - (g) Add hot water above 140°F until the fat nearly reaches the base of the neck of the test bottle. - (h) Mix thoroughly and then whirl for two minutes. - (i) Add hot water above 140°F until the fat column is well within the graduated scale on the neck of the bottle. - (i) Whirl for one minute. - (k) Remove the bottles from the centrifuge and place in a bath of hot water for five minutes. The water in the bath must be 131° to $140^{\circ}F$, and extend to the full height of fat in the test bottle. It is advisable to have the water at $140^{\circ}F$ when starting to read the test and to have some arrangement whereby the temperature can be maintained above $133^{\circ}F$ until all the tests are read. Tempering the tests in the centrifuge will not be permitted because of uneven temperature and inaccurate results. - (l) Add from four to six drops of glymol or meniscus remover (mineral oil colored with alkanet root) by allowing it to cover the surface of the milk fat column before reading the tests. - (m) Read the percentage of milk fat from the bottom of the fat column at its lowest point to the junction of the glymol and fat column. The use of dividers is required in reading the tests as it facilitates the work and reduces the chance of error. In reading the tests, do not remove a second bottle from the tempering bath until the first has been read and recorded. #### 7.06: continued - (n) Retests must be made if the finished test and fat column contains charred or foreign substances or curdy particles, or if it is otherwise not a perfect test. When tests vary 2% or more from the previous period a retest should be made to verify the accuracy of the work. - (o) Samples must not be discarded until the tests have been read, recorded and checked. ## 7.07: Care of Glassware and Testing Apparatus All testing equipment shall be cleaned and all glassware, such as test bottles, pipettes and the like, shall be thoroughly washed with a suitable detergent and dried upon completion of testing procedures. Adequate and proper storage space shall be provided for all testing apparatus, equipment and supplies. ## 7.08: Standard Glassware All glassware used in testing milk or cream, including test bottles, and pipettes shall conform to the specifications of the United States Bureau of Standards and shall be tested and verified for accuracy as provided in M.G.L. c. 94A, § 25. In order for such glassware to be legal for use in Massachusetts, "Mass" shall be etched thereon and such marking shall be considered proof that such glassware is standard. #### 7.09: Methods of Computing Milk Fat Test Results in Making Payment for Milk Final payment in settlement for milk delivered or received during a given delivery (pay) period shall be based on the test, or simple average of tests, for milk fat content performed on a representative sample or samples taken from such milk during exactly the same delivery (pay) period that such payment covers. - (1) Whenever composite samples are used in determining milk fat content as a basis for payment in buying or selling, the simple average of the tests made, rounded to the nearest five hundredths of a percent (for example: 3.75%, 3.80%, 3.85%, etc.) shall extablish the average fat content of milk delivered or received during the month, or other delivery (pay) period, in which such samples were drawn. - (2) Whenever fresh milk samples are used in determining milk fat content as a basis for payment in buying or selling, the simple average of the tests performed shall establish the average fat content of the milk delivered or received during the month, or other delivery (pay) period, in which such samples were drawn and, if tests for milk fat content are performed on more than the minimum number of randomly selected fresh milk samples prescribed in 331 CMR 7.01(1)(b), the results of all such tests shall be used in computing the average test. If tests on fresh milk samples are initially performed by the Babcock centrifugal method, the simple average of such tests shall be computed to the nearest five hundredths of a percent (for example: 3.65%, 3.70%, 3.75%, etc.). If tests of fresh milk samples are initially made by the turbidimetric method, the simple average of such tests shall be computed to the nearest hundredth of a percent (for example: 3.63%, 3.64%, 3.65% etc.). ## 7.10: Action with Respect to Improper or Unrepresentative Samples If any sample of milk, the milk fat test of which is intended to form a basis for payment in buying or selling, is found to be in improper condition for testing or check-testing, to have been drawn or tested in violation of applicable laws, rules or regulations, or to be clearly not representative of the milk delivered or received, or if samples of dairy farmer milk deliveries have not been taken or are otherwise unavailable for testing, such circumstances shall be reported to the director of milk control who shall, if tests have been made on samples obtained by him, or by his duly authorized agent, under the provisions of 331 CMR 7.01(1)(c) during the delivery (pay) period in questions, require that the test, or average of such tests, be used in determining the basis for payment. Otherwise, the director of milk control shall require that payment for milk be made on the basis of the simple average of the test results obtained on properly representative samples covering the immediately preceding and succeeding delivery (pay) periods. ## 7.11: Measuring, Sampling and Accepting of Raw Milk at Dairy Farms (1) <u>Certification and Licensing</u>. As provided in M.G.L. c. 94A, §§ 27A, 28A (see 331 CMR 7.01 through 7.10), no person shall measure, sample or accept raw bulk milk at a Massachusetts dairy farm for inclusion in a bulk tank truck unless he has been certified as to competency in such operations by the director and has thereafter been licensed by the director of milk control. Application for such certification shall be addressed to Deputy in Charge, Milk Control Law, West Experiment Station, University of Massachusetts, Amherst, Massachusetts 01002. Application for such a license shall be addressed to the Director of Milk Control, Leverett Saltonstall Building, 100 Cambridge Street, Boston, Massachusetts 02202. Licenses issued shall be valid for an indefinite period unless suspended or revoked by the director of milk control. ## (2) <u>Licensee Requirements</u>. - (a) Whenever engaged in the measuring, sampling or accepting of raw bulk milk at dairy farms, each licensee shall have his license, or a corresponding official identification card, available at all times for inspection by the director, the director of milk control or any duly authorized agent of either said director. - (b) Each licensee shall comply with all applicable provisions of law or of rules and regulations set forth in 331 CMR 7.11 and in 331 CMR 7.01 through 7.10. - (3) <u>Bulk Tank Capacity and Calibration</u>. Tanks installed on dairy farms for bulk storage and cooling of milk shall be of sufficient size so that, in line with the milk pickup schedule established by the milk dealer or the bulk milk hauler, no milk shall be stored outside such a tank or tanks at any time. No milk stored outside a bulk tank shall be sampled or picked up. No milk shall be picked up from a tank which has not been calibrated by the Division of Standards in accordance with the provisions of M.G.L. c. 94A, § 46A. Only a measuring device approved by said division and an interpolation (conversion) chart issued by said division shall be used to determine the quantity of milk contained in a farm bulk tank, and each such tank, device and chart shall be mutually identified by a common serial number in a prominent and permanent manner. The interpolation chart shall be protected by a transparent covering kept clean at all times and shall be conveniently posted in the milk room under adequate light. - (4) <u>Sampling Bulk Tank Milk</u>. In addition to the provisions of this section, the provisions of 331 CMR 7.01 shall, whenever applicable, govern the sampling and accepting of milk stored in farm bulk tanks and the identification, care and holding of samples drawn from such tanks. - (a) <u>Determining condition of milk</u>. All bulk tank milk shall first be checked for possible abnormal conditions
specified in 331 CMR 7.01(4) and any necessary action shall be taken in accordance therewith. #### 7.11: continued - (b) <u>Agitation</u>. Mechanical agitation shall be continuous until milk and milk fat are completely mixed, but in no event for less than five minutes. Manual agitation with a clean and properly sanitized stainless steel hand agitator shall be permitted only in the event of power or mechanical failure. - (c) Measurement. Milk in a farm bulk tank shall be measured only when the surface is completely still and only with the measuring device identified by serial number with that tank. In measuring such milk, the measuring device shall be removed from the tank for cleaning and drying with an absorbent, single-service tissue, carefullly inserted into the tank and properly seated and gently withdrawn. The measurement of the milk shall then be accurately read under adequate light and immediately recorded on an appropriate receipt form, a copy of which shall be then provided to the dairy farmer. The measuring device shall be read in accordance with the guidelines established by the National Bureau of Standards as follows: When the milk level is not exactly on a graduation, read as if it were on the nearest graduation; when the milk level is exactly halfway between two graduations, read to the nearest even graduation. If it becomes evident that any farm bulk tank has shifted in any way from the fixed position in which it was originally calibrated, the Division of Standards and all other interested parties shall be notified without delay, and no succeeding measurement of milk contained in such a tank shall be deemed valid unless and until said division has caused satisfactory corrective action to be taken. - Sampling. After thorough agitation, a truly representative sample shall be taken in accordance with the applicable provisions of 331 CMR 7.01 through 7.10 and shall be transferred to an approved sample container properly identified as to the dairy farmer whose milk is represented therein, but such transfer shall not take place above the farm bulk tank. When taking samples for purposes other than milk-fat determination, licensees shall comply with applicable procedure set forth in "Standard Methods," a publication of the A. P. H. A. (e) <u>Care and holding of samples</u>. Each bulk milk pickup truck shall be equipped with sample cases of durable construction which can be firmly held in place during transit. Such cases shall be tamper-proof and leak-proof except for weep holes to control water level and shall be of sufficient size to facilitate proper refrigeration of milk samples and for insertion of a removable, pocket-type metal rack in which sample containers can be held in a vertical position. There shall be a space of at least one-half inch between the bottom of such a rack and the floor of the sample case containing it so that sample containers holding milk may be partially immersed in ice water and thereby maintained within the prescribed temperature range as required in 331 CMR 7.01(5). To permit monitoring of the temperatures at which milk samples are maintained, a control sample of water in a container identical to that used for the milk samples shall be carried in each such rack and only the control sample shall be used in determining milk sample temperature. Each bulk milk pickup route shall have its own separate rack or racks each properly identified as to route name and number and, on any given run, such a truck shall carry only sample containers identified with dairy farmers whose milk is to be picked up on that run. Other methods of sample temperature control and/or sample storage on bulk milk pickup trucks may be approved by the director of milk control subject to his consideration of proposals submitted to him, but no such method shall be implemented without his prior approval. - (f) Procedure following acceptance, measurement and sampling. - 1. The outlet valve of a farm bulk milk tank shall not be opened until the milk contained in the tank has been accepted, measured and sampled. - 2. After all milk has been pumped out of a farm bulk milk tank and the hose and pump cord have been disconnected, the tank shall be thoroughly rinsed with lukewarm or cold water by the bulk truck operator. - (g) <u>Auxiliary pumping power</u>. Each bulk milk pickup truck shall be equipped with, or shall have ready access to, an auxiliary power source with which to pump milk from farm bulk milk tanks in the event of electrical power failure. ### REGULATORY AUTHORITY 331 CMR 7.00: M.G.L. c. 94A, § 29A. #### 331 CMR 8.00: PRICES AND RULES FOR MILK DEALERS #### Section - 8.01: Definitions8.02: Application - 8.03: Classification of Milk - 8.04: Minimum Prices - 8.05: Reports - 8.06: Milk Marketing Plans - 8.07: Determination of Prices to Producers - 8.08: Payments for Milk - 8.09: Milk Purchased or Received from Other Milk Dealers - 8.10: Producers - 8.11: Transactions with Violators - 8.12: Prior Contracts - 8.13: Subsidies and Unreported Prices - 8.14: Administrative Procedure and Review - 8.15: Volume and Weights of Containers - 8.16: Construction Each milk dealer who in any market affected pursuant to 331 CMR 8.02 purchases or receives milk from producers or other milk dealers, shall account and pay for such milk at the prices and subject to the terms, conditions and regulations set forth in 331 CMR 8.00. ## 8.01: Definitions (1) <u>Terms</u>. As used in 331 CMR 8.00 the following terms shall, except where the context otherwise requires, have the following meanings: Act means the Massachusetts Milk Control Law, M.G.L. c. 94A. Available as used in 331 CMR 8.08(5)(h) means available either in the milk dealer's own operations conducted at or from the milk plant at which the milk in question was received from producers; or through purchase by another milk dealer, or offer of another milk dealer to purchase such milk at not less than the applicable Class I producer price for milk sold, distributed, used or disposed of in the market or area in which such other milk dealer's milk plant is located, f.o.b. platform of the selling milk dealer's milk plant at which such milk was received from producers, cash on delivery. <u>Base</u>, for each producer, including each milk dealer who is also a producer, means that figure determined pursuant to the provisions of 331 CMR 7.03. <u>Base Milk</u> means milk delivered by a producer to a milk dealer within and not in excess of such producer's base. Board means the Milk Control Board qualified pursuant to M.G.L. c. 20, § 7. Commission, the Milk Control Commission established under M.G.L. c. 20, § 7. <u>Bulk</u>, as used with respect to the purchase, receipt, sale, delivery, shipment or transfer of milk (as defined in M.G.L. c. 94A, § 1), means in tanks, tank cars, tank trucks, jugs, cans or other containers which when filled hold not less than eight quarts each. <u>Concentrated milk</u> means unsweetened condensed or concentrated milk except when contained in hermetically sealed cans. With respect to concentrated milk any reference to quantity shall be construed to mean its whole milk equivalent. <u>Cream</u> means cream which contains not less than 16% butterfat. <u>Delivery period</u> means the current marketing period from the first to and including the last day of each month. <u>Director</u> means the Director of Milk Control, appointed and qualified pursuant to M.G.L. c. 20, § 8, inserted therein by M.G.L. c. 691, § 1, and as from time to time hereafter amended. <u>Excess milk</u> means milk delivered by a producer to a milk dealer in excess of such producer's base as determined pursuant to 331 CMR 7.03. <u>Grade</u> as applied to milk, means a grade established by the "Rules and Regulations Establishing Grades of Milk, Regulating and Establishing Standards in accordance with the Provisions of the M.G.L. c. 94A, § 13, as amended by M.G.L. c. 263, adopted by the Milk Regulation Board, approved in Council, May 8, 1935, and filed with the State Secretary, and as from time to time amended pursuant to provisions of said M.G.L. c. 94A, § 13. <u>Intermediate milk dealer</u> means a milk dealer who distributes no milk of his own production, who purchases or receives no milk from producers, and who purchases or receives from other milk dealers no milk which has not been bottled or otherwise packaged for sale by another milk dealer. <u>Market</u> means one or more cities or towns, or any portion thereof, designated by the Commission as a natural milk marketing area within the Commonwealth. <u>Milk</u> means milk (natural, skimmed or fortified with additional butterfat content, raw, pasteurized or otherwise processed, cultured or modified) having a butterfat content of less than 16% and more than ½ of 1%. <u>Milk beverage</u> means a beverage consisting of milk or skimmed milk, to which has been added a sirup or flavor consisting of wholesome ingredients. Milk dealer means any person who within or outside the Commonwealth engages in the business of a milk dealer as defined in M.G.L. c. 94A, § 1. <u>Milk plant</u> means any establishment regularly employed by a milk dealer for pasteurizing, bottling (or otherwise packaging for sale), or otherwise processing or handling milk; or, if the milk dealer operates or employs no such milk plant within the Commonwealth, it means any place within the Commonwealth at which the milk dealer regularly receives milk from producers or other milk dealers. Payment, as used in reference to payment for milk, means payment in legal coin or currency of the United States, by United States postal money order, by cashier's check or similar instrument issued by a national bank, a member bank of the Federal Reserve System, or any bank or trust company authorized to conduct a commercial banking business within the Commonwealth or any contiguous state, or by commercial check drawn by the paying milk dealer upon any such national or member bank or other bank
or trust company, against funds of the milk dealer collected and then on deposit to his credit, and dated not later than the date on which such check is delivered to the producer or the date on which such payment is due, whichever is the later; and no other check or bill of exchange, and no promissory note or other negotiable instrument, shall be deemed to constitute payment for milk received by a milk dealer unless and until such instrument, or any similar instrument given in renewal or substitution therefor, shall have been paid in a manner in this paragraph prescribed above. <u>Rating</u>, for each producer, including each milk dealer who is also a producer, means the quantity of milk calculated by multiplying the number of days of the delivery period during which milk is delivered by each producer, by the base of such producer as determined pursuant to 331 CMR 7.03. <u>Secretary of Agriculture</u> means the Secretary of Agriculture of the United States, or the War Food Administrator, or any officer or employee of the United States who is, or who may hereafter be, authorized to exercise the powers or to perform the duties of the Secretary of Agriculture of the United States. Skimmed milk means milk containing not more than ½ of 1% of butterfat. Store means store as defined in M.G.L. c. 94A, § 1. <u>Transfer</u> means the sale and delivery of milk by one milk dealer to another milk dealer, or the shipment of milk from one milk plant to another milk plant operated or used by the same or by a different milk dealer. Wholesale means a sale by a milk dealer not eligible for exemption under M.G.L. c. 94A, § 4(b), to a store, hotel, restaurant, hospital, public or private institution, college, school or other purchaser in wholesale volume, but does not include any sale by a producer to a milk dealer or by one such milk dealer to another such milk dealer or intermediate milk dealer. ## 8.02: Application - (1) <u>Milk Market Areas</u>. The terms, conditions and regulations set forth in this order shall apply to all milk dealers in any of the several markets of the Commonwealth, except that any term, condition or regulation herein set forth, which is inconsistent or in conflict with any term, condition or regulations in a federal milk marketing agreement, license, rule, regulation or order, regulating the handling of milk in any federal milk marketing area, shall not apply to such marketing area; but, subject to the foregoing, this official order shall be in effect throughout the Commonwealth, including every such market and area. - (2) <u>Milk</u>. The terms, conditions and regulations set forth in this order shall, except as provided in 331 CMR 8.02(1), apply to the purchase or receipt without purchase by any milk dealer of all milk purchased or received by him within the Commonwealth from producers or other milk dealers. #### 8.03: Classification of Milk - (1) <u>Use Classification</u>. Milk purchased or received by milk dealers shall be classified as follows: - (a) Class I milk means all milk the utilization of which is not established as Class II milk; - (b) Class II milk means all milk the utilization of which is recorded pursuant to 331 CMR 8.05(4), and established pursuant to 331 CMR 8.05(4), - 1. as being sold, distributed, used or disposed of other than as or in milk, milk beverage or cultered milk; buttermilk, skimmed milk or cultured skimmed milk, for human consumption; milk used in the preparation of bakery products; or concentrated milk for fluid consumption; or - 2. as plant shrinkage not in excess of 2% of the volume handled; - (c) Class I milk, however, shall not be construed to include milk or skimmed milk the utilization of which is recorded and established as being used or disposed of in the separation of cream, or in the manufacture of butter, cheese, ice cream or ice cream mix, evaporated, condensed or concentrated milk when contained in hermetically sealed cans, powdered milk or powdered skimmed milk, or casein. #### (2) Transfers - (a) If milk (or skimmed milk) is transferred by a milk dealer in bulk, such milk (or skimmed milk) shall be accounted for by the transferring milk dealer as Class I and/or Class II milk as follows: - 1. If the handling of milk at the milk plant to which such milk (or skimmed milk) is transferred, is fully regulated by a Federal Milk Marketing Order, such milk shall be classified as Class II milk. - 2. If the handling of milk at such milk plant is regulated by this or any other milk marketing order, rule or regulation issued by a legally constituted authority of the United States or any other state, such milk may be classified as reported by the milk dealer to whose milk plant it was transferred, or if such milk dealer makes no report, as reported by the transferring milk dealer, to the extent that such classification of the milk does not constitute or entail violation of other terms, conditions and provisions of this or such other milk marketing order, rule or regulation. - 3. If the handling of milk at such milk plant is not regulated by any milk marketing order, rule or regulation issued by a legally constituted Federal or state authority, such milk may be classified as reported by the milk dealer to whose milk plant the milk was transferred, or if such milk dealer makes no report, as reported by the transferring milk dealer; provided that no greater quantity thereof shall be classified as Class II milk than the total milk or skim milk which is utilized as Class II milk at such milk plant. - (b) The transfer from any milk plant of milk other than in bulk, shall be a Class I disposition of such milk. - (3) <u>Proportional Use</u>. In establishing the classification of milk received at any milk plant during any delivery period, all milk received from producers shall be deemed to have been used as Class I and/or Class II milk in the same proportion, as such proportion may be ascertained and result from the provisions of 331 CMR 8.06(5) and 8.07(1). #### 8.03: continued (4) <u>Responsibility of Milk Dealers in Estabishing the Classification of Milk</u>. In establishing the classification of any milk received by a milk dealer from producers, the burden rests upon the milk dealer who receives the milk from producers to account for the milk and to prove the fact that such milk should not be classified as Class I milk. In the absence of true and adequate records manifesting other disposition, all milk received shall be presumed to have been used as Class I. #### 8.04: Minimum Prices - (1) <u>Class I Price</u>. Each milk dealer shall pay producers at the time and in a manner set forth in - 331 CMR 8.08 per hundredweight of Class I milk purchased or received by him from producers, (a) Which is sold or distributed (to persons other than milk dealers not eligible for exemption under M.G.L. c. 94A, § 4(b), used or disposed of within the commonwealth by him or any other such milk dealer subsequently handling the same, not less than the minimum Class I price, f.o.b. the receiving milk dealer's milk plant, from time to time fixed by or determined pursuant to official order or orders of the Commission, or pursuant to an agreement, license, rule, regulation or order made or issued pursuant to federal law, for milk sold, distributed, used or disposed of as Class I milk in the market in which such milk was so sold, distributed, used or disposed of; and for such milk. - (b) Which is so sold or distributed (to persons other than milk dealers not eligible for exemption under M.G.L. c, 94A, § 4(b), used or disposed of outside of the commonwealth, not less than the minimum Class I price f.o.b. the receiving milk dealer's milk plant, from time to time fixed by or determined pursuant to official order of the Commission, for milk sold, distributed, used or disposed of as Class I milk in the market in which is located the milk dealer's milk plant at which such milk was recieved from producers, adjusted, plus or minus as the case may be, by the difference between such minimum price and the price from time to time ascertained by the Director as the prevailing price paid by milk dealers for milk of equivalent use in the market or area in which such milk was so sold, distributed, used or disposed of. - (2) <u>Sales in More than One Market</u>. In event that milk received by any milk dealer from producers is sold or distributed (to persons other than milk dealers not eligible for exemption under M.G.L. c. 94A, § 4(b)), used or disposed of by him or any other such milk dealer subsequently handling the same as Class I milk in two or more markets or areas for which different Class I prices are applicable, such receiving milk dealer in computing the minimum payment to be made to producers for milk purchased or received by him at the milk plant at which such milk was received by him from producers, shall use a minimum Class I price not less than a blended Class I price calculated by: - (a) Multiplying the number of hundredweight of Class I milk so received by him at such milk plant and so sold, distributed, used or disposed of by him or such other milk dealer in each such market or area, by the minimum Class I price applicable pursuant to 331 CMR 8.04(1). - (b) Adding together the products obtained by such multiplication for all markets and areas in such Class I milk was so sold, distributed, used or disposed of by him or such other milk dealer; and - (c) Dividing the sum so obtained by the total number of hundredweight of such Class I milk. #### (3) Class II Price. - (a) Each milk dealer who at a milk plant in any market (except in markets for which a different method of determining the Class II price is or may hereafter be provided by official order or orders of the Commission from time to time in force) receives from producers milk which is sold, distributed, used or disposed of by him as Class II milk, shall account and pay to producers therefor, at the time and in the manner set forth in 331 CMR
8.08, not less than the following price per hundredweight f.o.b. the milk dealer's plant: - (b) The Class II price per hundred weight of milk in state regulated market areas shall be the same price as the Class II price announced from time to time the Federal Market Administrator pursuant to Federal Milk Order No. 1. #### 8.04: continued - (4) Notification of Class II Prices. On or before the fifth day after the end of each delivery period, the Director shall mail to each milk dealer who on his latest application for license states that he was purchasing milk from producers on the composite or on a base rating plan, and to each milk dealer who has subsequently been authorized pursuant to 331 CMR 8.06(4), to begin purchasing milk either on the composite or on a base rating plan, a notice stating the Class II price computed pursuant to 331 CMR 8.06(4), for such delivery period applicable to each milk plant operated by him within the markets to which this order applies pursuant to 331 CMR 8.02. Failure to send or receive such notice, however, shall not affect any obligation of a milk dealer arising under this order. - (5) <u>Location Differential</u>. If any milk dealer takes title to milk, purchased or received by him from producers, at any point other than at a milk plant owned, operated or employed by him, the f.o.b. milk plant Class I and Class II prices applicable pursuant to previous sections of this article, may be reduced by subtracting as a location price differential an amount not greater than the reasonable cost of transportation from such point to such milk plant as set forth in an agreement signed by all parties concerned as to such reasonable cost; provided, that such agreement shall have been previously filed by the milk dealer with the Director and approved by the Director as setting forth an amount not greater than the reasonable cost of such transportation. ## 8.05: Reports - (1) Reports as to Producers. After any petition filed pursuant to 331 CMR 8.06(4) by a milk dealer or by producers delivering to a milk dealer, making application for a change of marketing plan to a base rating plan, the Director may require that the milk dealer shall report to the Director, on forms approved by the Commission and furnished by the Director, within ten days after the Director's request, with respect to any producer or group of producers, and with respect to any period or periods of time during the calendar year in which the request is made and the immediately preceding calendar year, designated by the Director, the following information: name and address of each producer, total pounds (or quarts) of milk received from each producer, the number of days in which deliveries were made by each producer and the total delivery of milk by all such producers within such period or periods; provided, that nothing in 331 CMR 8.05 shall be construed to qualify or limt any requirement of 331 CMR 8.07. - (2) <u>Daily Statement to Producers</u>. On each day, each milk dealer shall furnish to each producer from whom he purchases or receives milk, a written statement of the quantity in quarts or pounds of milk received by said milk dealer from such producer during the preceding day. - (3) <u>Delivery Period Statement to Producers</u>. Each milk dealer on or before the time for final payment specified in 331 CMR 8.08(1), shall furnish to each producer from whom he has received milk an understandable written or printed statement in such form that it may be retained by the producer, which shall show: - (a) The delivery period and the identity of the milk dealer and of the producer; - (b) The applicable minimum flat or blended Class I price, the applicable Class II price, if any, and if the milk dealer is buying on butterfat test basis, the butterfat differential; - (c) The total pounds (or quarts) of milk received by the milk dealer from the producer, and, if the milk dealer is buying milk on a butterfat test basis, the average butterfat test of such milk: - (d) Such total quantity of milk received by any milk dealer from a milk producer having a farm bulk milk tank, shall include any number of pounds of milk which such milk dealer, his agent, or other person authorized by him, shall have caused to be transferred from such farm bulk milk tank into a milk tank truck, regardless of whether or not the same quantity of milk is actually received at the milk dealer's plant. - (e) If the milk dealer is purchasing milk on the composite or on a base rating plan, the minimum composite price, or base and excess prices, under the provisions of 331 CMR 8.08 required to be paid to the producer. #### 8.05: continued - (f) The rate or price which is used in making the payment, if such rate or price is other than an applicable minimum flat or blended Class I price, composite price, or the base and excess prices, set forth in such statement pursuant to 331 CMR 8.05(3)(b) and 8.08(3)(e). - (g) The amount, or the rate per hundredweight (or quart), of each deduction claimed by the milk dealer, together with a description of the respective deductions; and - (h) The net amount of payment to the producer. - (4) <u>Records and Verification of Reports</u>. Each milk dealer shall within the Commonwealth keep true books and records accurately and completely reflecting and summarizing the transactions of his milk business conducted by him at or from a milk plant or other place within the Commonwealth, in such manner and detail as will enable the Director to ascertain and determine the extent to which such milk dealer has complied with the Act and the orders, rules and regulations made by the Commission thereunder. ## 8.06: Milk Marketing Plans (1) <u>Flat Price Plan</u>. Except as provided in 331 CMR 8.06(2) and 8.06(3), each milk dealer shall, in the manner provided in 331 CMR 8.08(2)(a) and in 331 CMR 8.08(2)(c) pay for all milk purchased or received by him from producers, not less than the Class I price or prices applicable pursuant to 331 CMR 8.04(1), 8.04(2), and 8.04(5). #### (2) Composite Price Plan. - (a) Each milk dealer who on the effective date of this order, or thereafter pursuant to 331 CMR 8.06(4), purchases or receives milk from producers on a composite price plan, shall account and pay for milk purchased or received by him from producers on the following marketing plan: - (b) For each delivery period the milk received by such milk dealer (including milk of his own production which is pasteurized, bottled or otherwise packaged for sale, otherwise processed or otherwise handled by him in a milk plant operated or employed by him) shall be classified according to use as provided in Article III, the value thereof computed as provided in 331 CMR 8.07(1), and the composite price to be paid to producers therefor determined as provided in 331 CMR 8.07(2)(a). - (3) <u>Base Rating Plan</u>. Each milk dealer who on the effective date of this order, or thereafter pursuant to 331 CMR 8.06(4), purchases or receives milk from producers on a base rating plan, shall account and pay for all milk purchased or received from producers, on a milk marketing plan which shall provide that: For each delivery period all milk received by such milk dealer (including milk of his own production to the extent set forth in 331 CMR 8.06(2)(b) shall be classified according to use as provided in 331 CMR 8.03, the value thereof computed as provided in 331 CMR 8.07(1), and the base and excess prices to be paid to producers therefor determined as provided in 331 CMR 8.07(2)(b). - (4) <u>Change of Marketing Plan</u>. No milk dealer who, by his last application for milk dealer license and license issued thereon, or by a subsequent application for change of marketing plan and permission granted by the Director thereon (if any such permission has been so granted), is on the effective date of this order authorized to purchase milk from producers only on a flat price plan, shall thereafter purchase or receive milk from producers only on any marketing plan other than the flat price plan set forth in 331 CMR 8.06(1); and no milk dealer who on the effective date of this order is so authorized to purchase milk on a composite price plan, shall thereafter purchase or receive milk from producers on any milk marketing plan other than on the composite price plan set forth in 331 CMR 8.06(2); and no milk dealer who on the effective date of this order is so authorized to purchase milk on a base rating plan, shall thereafter purchase or receive milk from producers on any marketing plan other than a base rating plan conforming to the provisions of 331 CMR 8.06(3); - (a) Unless and until written application to make a change of marketing plan shall have been filed with the Director by the milk dealer, or by a majority of the producers from whom the milk dealer purchased or received milk during the delivery period next preceding but one that during which such application is filed, or by producers from whom the milk dealer during said delivery period purchased or received more than 50% of the #### 8.06: continued total quantity of milk purchased or received by him from producers (including milk of his own production to the extent set forth in 331 CMR 8.06(2)(a); and - (b) Unless and until the milk dealer (in case such application is filed by him) shall have introduced in his methods of keeping his books and records all changes necessitated by the proposed change of marketing plan; - (c) Unless and until the milk dealer shall have received from the Director or the Commission written approval of the proposed change in marketing plan; and - (d) Unless and until the milk dealer (in case the application for change is filed by him) shall have notified all producers in writing at least 14 days in advance of such change. ## (5) <u>Utilization</u>. - (a) Each milk dealer who purchases or receives milk from producers either on the composite price plan or on a base rating plan, shall utilize the milk received by
him from producers (including, pro rata, milk of his own production to the extent set forth in paragraph 331 CMR 8.06(2)(a) as Class I milk, to the fullest possible extent available in the operations conducted by such milk dealer at or from the milk plant at which such milk was received from producers. - (b) The provisions of 331 CMR 8.06(5)(a) shall not apply to any milk purchased under the circumstances set forth in 331 CMR 8.10(5). ## 8.07: Determination of Prices to Producers #### (1) Computation of Value of Milk for Each Dealer. - (a) For each delivery period there shall be computed, the value of the milk sold, distributed, used or disposed of by each milk dealer which was received by him from producers (including therein milk of his own production to the extent specified in 331 CMR 8.06(2)(a)) by: - 1. multiplying the quantity of such milk in each class by the class price applicable pursuant to 331 CMR 8.04(1), 8.04(2), 8.04(3), and 8.04(5), and - 2. adding together the resulting values of all classes. - (b) For the purposes of 331 CMR 8.07, compliance with the provisions of 331 CMR 8.06(5) shall be presumed. - (2) <u>Computation of Prices</u>. The price per hundredweight of milk delivered during each delivery period shall be computed in the following manner: - (a) <u>Composite Price Plan</u>. Divide the total value of all milk received by the milk dealer from producers as computed pursuant to 331 CMR 8.07(1), by the total quantity of such milk. The result is the composite price which such milk dealer shall pay to each producer at the time and in the manner set forth in 331 CMR 8.08 for all milk purchased or received by such milk dealer from such producer during such delivery period; #### (b) Base Rating Plan. 1. In the event that the Class I milk of such milk dealer, as included in the computation made pursuant to 331 CMR 8.07(1), is less than the total quantity of milk received from producers within and not in excess of their individual bases, as included in said computation, subtract from the total value computed pursuant to 331 CMR 8.07(1), the value of all milk received from producers in excess of their individual bases, as included in said computation, at the Class II price, and divide the amount remaining by said total quantity of milk received from producers within and not in excess of their individual bases. The result is the composite base price and the Class II price is the excess price to be paid by the milk dealer for base milk and excess milk respectively, as set forth in 331 CMR 8.08; or 2. In the event that the Class I milk of such milk dealer exceeds said total quantity of milk received from producers within and not in excess of their individual bases, subtract from the total value computed for such milk dealer pursuant to 331 CMR 8.07(1), the value of said total quantity of milk received from producers within and not in excess of their individual bases at the Class I price, and divide the amount remaining by said total quantity of milk received by such milk dealer from producers in excess of their individual bases. The result is the composite excess price and the Class I price is the base price to be paid by the milk dealer for excess milk and base milk respectively, as set forth in 331 CMR 8.08. ## (3) Base Determination. - (1) Bases in effect on June 1, 1945, shall be used through December 31, 1945. - (2) Effective January 1, 1946, bases of all producers who deliver milk to a milk dealer purchasing on a base rating plan shall be determined in accordance with a base rating plan, which has been adopted by a base committee chosen by a meeting of such producers from their own number, and filed with and approved by the Director. In no case shall arbitrary figures be allocated to one or more producers without the application of the same mathematical formula to each producer's average delivery per day during a selected base period. ## 8.08: Payments for Milk (1) <u>Time and Method of Payment</u>. Each milk dealer shall make payments to producers, subject to the butterfat differential set forth in 331 CMR 8.08(3) if such dealer is receiving milk on the basis of test for butterfat content, for the value of all milk received from producers during each delivery period and included in the computation made pursuant to 331 CMR 8.07(1), at the time and in the manner following: ## (2) <u>Time of Payment</u>. (a) <u>Daily Payment</u>. Except as provided in 331 CMR 8.08(2)(b)1., each milk dealer other than a milk dealer who has filed with the Commissioner of Agriculture pursuant to M.G.L. c. 94A, § 42A, a bond or other security satisfactory to the Commissioner of Agriculture in amount determined by him as provided in M.G.L. c. 94A, § 42B to be sufficient to cover such milk dealer's current receipts of milk from Massachusetts producers on a weekly, semi-monthly or monthly payment basis, shall each day make final payment for the total value of milk received by him from producers on that day. #### (b) Advance Payment. - 1. Producer-Dealers Who are Exempt from Filing Bond. Any producer-dealer who has been relieved from the filing of bond or other security under said M.G.L. § 42A, by an order of the Commissioner of Agriculture filed in the Department of Agriculture pursuant to M.G.L. c. 94A, § 42E, shall make payment to producers for the payment period and at the time or times specified in such producer-dealer's application to the Commissioner of Agriculture for license under M.G.L. c. 94A, § 42A, or in such order of the Commissioner (if the terms thereof in either respect differ from those specified in such application). - 2. Weekly Payment Period. Each milk dealer who has filed with the Commissioner of Agriculture pursuant to M.G.L. c. 94A, § 42A, a bond or other security satisfactory to the Commissioner of Agriculture in amount determined by him as provided in M.G.L. c. 94A, § 42B to be sufficient to cover such milk dealer's current receipts of milk from Massachusetts producers on a weekly payment basis, shall on or before the tenth day after the close of each calendar week or other seven day payment period specified in his application for license under said M.G.L. c. 94A, § 42A, make an advance payment to producers of the approximate value of milk received during such calendar week or other specified seven day period; but in no event shall such advance payment be less than 90% of the calculated actual value for such period, using the weekly Class II prices announced by the Director for such period in determining the value of any Class II milk; and - 3. Semi-Monthly Payment Period. Each other milk dealer (except as provided below) shall on or before the first day of each delivery period make an advance payment to producers of the approximate value of milk received during the first 15 days of the immediately preceding period; but in no event shall such advance payment be less than 90% of the calculated actual value for such period using the semi-monthly Class II price announced by the Director for such period in determining the value of any Class II milk; provided, however, that no such advance payment shall be required to be made by any milk dealer who has filed with the Commissioner of Agriculture pursuant to said M.G.L. c. 94A, § 42A a bond or other security satisfactory to the Commissioner of Agriculture in amount determined by him as provided in M.G.L. c. 94A, § 42B to be sufficient to cover such milk dealer's current receipts of milk from Massachusetts producers on a monthly payment basis. - (c) <u>Final Payment</u>. On or before the 20th day after the end of each delivery period, each milk dealer (except milk dealers required to make earlier final payment pursuant to 331 CMR 8.08(2)(a)) shall make payment for the total value of milk received by him from producers during such delivery period as provided in 331 CMR 8.08(3). ## (3) Method of Payment. - (a) <u>Flat Price Plan</u>. At the applicable Class I price, or if milk is sold or disposed of in more than one area for which the Class I prices are not all the same, at a blended Class I price calculated pursuant to 331 CMR 8.04(2) and 8.06(1), for all milk received by such milk dealer from producers. - (b) <u>Composite Price Plan</u>. At the composite price calculated pursuant to 331 CMR 8.07(2)(a), for all milk received from producers by such milk dealer. - (c) Rating Plan. - 1. <u>Base Milk</u>. At the Class I price or at the composite price for base milk as calculated pursuant to 331 CMR 8.07(2)(b)1., for that quantity of milk as received from each producer not in excess of the base of such producer. - 2. Excess Milk. At the Class II price, or at the composite price for excess milk, as calculated pursuant to 331 CMR 8.07(2)(b)2., for that quantity of milk received from each producer in excess of his base. - (4) <u>Correction of Producer Payment Errors</u>. In case payments at less than the applicable minimum prices established by order of the Commission have been made by a milk dealer to his producers for any reason, such errors shall be corrected when payments are due for the next delivery period following notification by the Director of such underpayment. The obligation of each dealer to make payment to producers on the applicable due date as provided in 331 CMR 8.08(2), shall not be modified or postponed by the provisions of 331 CMR 8.08 or by failure of the Director to give or the dealer to receive such notification. - (5) <u>Butterfat Test and Differential</u>. The butterweight differential in state regulated market areas shall be the same as that set by the Federal Market Administrator pursuant to Federal Milk Order No. 1. - (6) <u>Additional Payments</u>. Any milk dealer may make payments to producers in addition to the payments computed in accordance with the provisions of this order. - (7) <u>Allowable Deductions from Payments to Producers</u>. Each milk dealer in making payments to his producers for milk, may make deductions only as
follows: - (a) When the service of transportation of milk from the producer's farm to the milk dealer's platform is not performed by the producer, the milk dealer shall be allowed to deduct for transportation of the producer's milk the reasonable cost of such service; - 1. Provided, however, that an agreement signed by all parties concerned setting forth the understanding of all parties at interest as to such reasonable cost shall have previously been filed by the milk dealer with the Director and approved by the Director; no such deduction, however, shall be made from any price which has been reduced by subtraction of a location differential pursuant to 331 CMR 8.04(5); and - 2. Provided further, that if the service of transportation is performed by some one other than either the producer or the milk dealer, the milk dealer shall pay over all amounts so deducted to the person performing such service on or before the date on which final payment for the milk is due pursuant to 331 CMR 8.08(2)(b). - (b) When the service of transportation of milk from the producer's farm to the milk dealer's platform is not performed by the producer, the milk dealer may deduct the amount of any Federal transportation tax paid by the milk dealer on account of such transportation, except where title to the milk passed from the producer to some other person at or before the time when such transportation began. - (c) When the milk dealer supplies to the producer containers for transportation of milk from the farm to the milk dealer's plant, the milk dealer may deduct ¾¢ per hundred weight as rental for such containers. - (d) When and to the extent authorized by M.G.L. c. 94A, § 9(b), or corresponding provisions of any succeeding legislation, each milk dealer may deduct not to exceed ½ of any payment made by him to the Commission on or before the 25 day of the month in which such payment is due, on account of milk received from the producer and distributed in the highest use classification. - (e) Each milk dealer may deduct from the payments to be made to producers who are members of a producer's cooperative milk marketing association, and pay to such association, such fees, assessments or dues as may be authorized by such producers. If the milk dealer in making payments to producers has deducted any such fees, assessments or dues, the milk dealer shall pay to such association all amounts so deducted on or before the tenth day of the month following that in which such final payment to producers was made. - (f) The milk dealer may deduct on account of overpayments made by him to the producer for milk delivered in any payment period prior to the period from the payment for which the deduction is made, if the Director shall find that such overpayment was made through clerical, mathematical or mechanical error; and the Director shall have approved the time and amount of each such deduction. - (g) Each milk dealer may deduct any other amount authorized by the producer in writing, provided, that deduction of such amount will not directly or indirectly have the effect of rebating to the milk dealer any portion of the minimum price otherwise payable by the milk dealer to the producer under the provisions of the Act and of any order or orders of the Commission issued thereunder; and provided, further, that such written authorization is kept on file for inspection at the milk dealer's place of business in the Commonwealth. - (h) <u>Interplant Transportation Deduction</u>. In addition to all other deductions allowable under orders of the Commission, each milk dealer who receives milk from producers in a milk plant to which this order applies, may in making payments to producers for such milk, deduct from the minimum payment under this and/or any other applicable order or orders of the Commission required to be paid by him to producers for such milk, the reasonable cost of transporting such milk in bulk from such milk plant to another milk plant located in any market or milk marketing area within or outside of the Commonwealth, under the circumstances and upon the terms and conditions following: - 1. If Class I utilization is not available for such milk at the milk plant at which it was received from producers but is available for such milk at the milk plant to which it is so transported; or - 2. If neither Class I nor Class II utilization is available for such milk at the milk plant at which it was received from producers, but a Class II utilization is available for such milk at the milk plant to which it is so transported; and - 3. If the milk transported leaves the milk plant at which it was received from producers during the months of April, May and June; or the transferring milk dealer shall have given to the Director within 48 hours after shipment written notice of the plant of origin, plant of destination and quantity of milk transferred by each such shipment; and - 4. If the amount of such deduction: does not exceed either the actual cost of such transportation, or the lowest applicable rail or trucking rate filed or published in accordance with requirement of law, and shall have been approved by the Director as reasonable, then - 5. The milk dealer who received such milk from producers may make deduction calculated in 331 CMR 8.08(7)(i). - (i) Calculation of Maximum Deduction Per Hundredweight. - 1. From the number of hundredweight of milk so transported during the payment period, subtract the number of hundredweight of milk, if any, received by the milk dealer, at the milk plant from which milk was so transported, from sources other than producers; - 2. Multiply such reasonable cost of transportation per hundredweight by the remainder obtained in 331 CMR 8.08(7)(i)1.; and - 3. Divide the product obtained in 331 CMR 8.08(7)(i)2. by the total number of hundredweight of milk received at such milk plant from producers (including dealer's own production, if any). - 4. The quotient so obtained is the maximum deduction per hundredweight which may be taken pursuant to 331 CMR 8.08(7)(h). ## (8) <u>Deductions from Checks</u>. - (a) If the Director receives written request or requests from a substantial number of producers acting either individually or through a cooperative or other incorporated association of milk producers recommending that deductions be made from checks of producers who deliver milk to milk dealers who distribute milk in a particular milk marketing area, for payment to the American Dairy Association of Massachusetts or a local affiliated unit of the National Dairy Council, the Director shall make such examination and investigation as in his judgment circumstances warrant or require. - (b) If after such examination and investigation the Director finds: - 1. That all such requests set forth the same proposed rate of deduction; - 2. That none is contingent in any way on any payment being made by a milk dealer; - 3. That such request is made by or on behalf of a substantial number of the producers (acting either individually or through a cooperative or other incorporated association of milk producers) who are delivering milk to milk dealers who are distributing milk in said marketing area; - 4. That substantial producer opposition to such request does not exist; and - 5. That there is reason to believe that such deduction and payment at the proposed rate will promote advertising and publicity or research and educational programs designed to increase the consumption of milk (as defined in M.G.L. c. 94A, § 1); Then the Director shall forthwith in writing so notify each producer (individually or through his association) who is then known to be delivering milk to a milk dealer who is distributing milk in such milk marketing areas, and each milk dealer. - (c) Upon receipt of such notification any such milk dealer may mail to each producer who is delivering milk to such milk dealer a letter advising the producer. - 1. That the milk dealer, desiring to cooperate with the American Dairy Association of Massachusetts (or a local affiliated unit of the National Dairy Council, as the case may be) will, beginning with the first day of a specified calendar month (not less, however than three weeks after the mailing of such letter), make deductions at the rate specified in such request, and pay the amount thereof over to the American Dairy Association of Massachusetts (or to a local affiliated unit of the National Dairy Council, as the case may be); and - 2. That the arrangement is purely voluntary and that no deduction will be made from any producer's payment for any period for which such producer has, by writing received by the milk dealer on or before the first day of the month in which such payment is due, requested that such deduction be not made. - (d) After the expiration of said period of not less than three weeks after the mailing of such letter, such milk dealer may accordingly make such deductions from producers and payments to the American Dairy Association of Massachusetts (or to a local affiliated unit of the National Dairy Council, as the case may be), provided, however: - 1. That all amounts deducted pursuant to this subsection are paid by such milk dealer to the American Dairy Association of Massachusetts (or to a local affiliated unit of the National Dairy Council, as the case may be) on or before the tenth day of the month immediately following the month in which final payment is required by order of the Commission to be made to the producer; #### 8.08: continued - 2. That such milk dealer shall annually at least advise each producer by letter that such deductions are voluntary and that no deduction will be made from any producer's payment for any period for which the producer by writing received by the milk dealer on or before the first day of the month in which payment is required to be made to the producer, requests such deduction be not made; and - 3. That such milk dealer shall keep on file all written communications
received from producers requesting that such deductions be not made, and also a copy of each notice mailed by the milk dealer to any producer pursuant to provisions of 331 CMR 8.08(8)(c) or 8.08(8)(d). - (e) Nothing in this division shall be construed under any circumstances to impose on any milk dealer any obligation to make such deductions. - (f) Each milk dealer may deduct any other amounts which he may be from time to time required by law to deduct from such payment to the producer for milk. ## (9) Goods, Services and Credit Period. - (a) <u>Goods and Services</u>. Except as and to the extent provided in 331 CMR 8.08(7) and 8.08(8), no obligation of a milk dealer arising under this order on account of the purchase or receipt of milk by him from a producer shall be discharged in whole or in part by payment in goods or services. - (b) Extension of Credit Period Not Permitted. No milk dealer shall use any device, or tender or deliver to any producer as payment in whole or in part for milk purchased or received by the milk dealer from a producer any check, bill of exchange, promissory note or other instrument, which will operate to extend the period of credit permitted to the milk dealer pursuant to 331 CMR 8.08(2) beyond the applicable time for payment fixed in said subsection, except, in the case of commercial checks drawn on banks or trust companies authorized to do a commercial banking business in the Commonwealth or any contiguous state by the period required for clearance of such checks in the market in which is located the milk plant at which such milk was received from the producer. ## 8.09: Milk Purchased or Received from Other Milk Dealers - (1) Purchases of Raw Milk in Bulk from Certain Producer-Dealers. Each milk dealer who regularly purchases or receives from another milk dealer milk of the latter's own production, in bulk, shall account and pay for such milk at not less than the minimum Class I and/or Class II prices determined pursuant to 331 CMR 8.04, in accordance with a buying plan provided in 331 CMR 8.06, and at the time and in the manner set forth in 331 CMR 8.08; and for the purpose of such transaction shall treat such milk dealer who is also a producer, in all respects as though he were a producer. - (2) <u>Purchases of Milk from Other Milk Dealers</u>. Except as provided in 331 CMR 8.09(1), no milk dealer shall sell or deliver to or purchase or receive from any other milk dealer Class I milk at less than the applicable minimum Class I price set forth in 331 CMR 8.04 adjusted by the butterfat differential provided in 331 CMR 8.08(5), or established by applicable order of the Secretary of Agriculture. - (3) <u>Time of Payment</u>. Except as provided in 331 CMR 8.09(1), each milk dealer who purchases or receives milk from another milk dealer shall, for any such Class I milk, make payment of at least the minimum amount determined pursuant to 331 CMR 8.09(2) and for any such Class II milk the agreed purchase price thereof, within 30 days following his receipt of the milk. #### 8.10: Producers (1) <u>Notice Required</u>. Each milk dealer before receiving at any milk plant milk from any producer who did not deliver milk to such milk plant during the 15-day period immediately prior to the effective date of this order, shall give to the Director a notice in writing, specifying the name and address of such producer, the name of any milk dealer and address #### 8.10: continued of any milk plant to whom and which such producer is then or was last delivering milk, and the approximate quantity of milk expected to be received from such producer daily. Such notice shall be delivered at the office of the director (or mailed so as to bear postmark) not later than the first day on which milk is received from such producer. - (2) <u>Milk Not to Be Received When</u>. No milk dealer shall receive milk from any producer in violation of any applicable law, or of any order, rule or regulation having the force and effect of law. - (3) <u>Purchase of Class II Milk</u>. Except under the provisions of 331 CMR 8.10(4), no milk dealer shall purchase or receive from any producer milk of his own production for sale, distribution, use or disposition as Class II milk otherwise than in accordance with a buying plan authorized by 331 CMR 8.06(2), 8.06(3) or 8.06(4). ## (4) Emergency Permits. - (a) When Issued. Notwithstanding the provisions of 331 CMR 8.10(3), the Director, upon application by a licensed milk dealer, may issue an emergency permit as provided in 331 CMR 8.10(4)(b), if he finds that such action is necessary in order to prevent or alleviate undue hardship, that the conditions inducing the need for such permit are temporary, and that such action is just and equitable as among all parties affected. - (b) <u>Terms</u>. Such an emergency permit shall be in writing and shall authorize the milk dealer to purchase or receive milk from the producer at the milk plant designated. - 1. For such period, not to exceed six months, as the Director believes the conditions necessitating such permit will continue, and - 2. For Class I and/or Class II use at the applicable Class I and/or Class II price or prices in such proportion as the Director may find is just and equitable as among all parties affected; provided, that no greater proportion of the milk received under any such permit be used or paid for as Class I milk than is so used and paid for by the milk dealer of milk of the same grade received by the milk dealer at such milk plant from any regular producer. - (c) <u>Renewal</u>. A permit issued under 331 CMR 8.10 may, upon its expiration, be renewed by the Director for a period not exceeding six months, if he finds that the conditions inducing the need thereof continue to exist. - (d) Payment. The amount payable to a producer on account of milk received from him under such an emergency permit by a milk dealer at a milk plant at which the milk dealer is purchasing or receiving milk on the composite price plan, or on a base rating plan, shall be computed at the applicable Class I and/or Class II prices in the proportion of use specified in such permit (subject to 331 CMR 8.10(4)(b)2), shall be paid at the time set forth in 331 CMR 8.08(2), and shall be excluded from the total value of all milk received by such milk dealer from producers at such milk plant as computed pursuant to 331 CMR 8.08(1). In computing the composite price or base and excess prices for other milk received by the milk dealer from producers at such milk plant, the remainder of such value of all milk received by the milk dealer from producers at such milk plant, remaining after such exclusion, shall be used at the total value of all milk received by the milk dealer from producers at such milk plant for all purposes of 331 CMR 8.07(2). ### (5) <u>Unauthorized Receipts of Milk</u>. - (a) If any milk dealer purchases or receives from any person milk of such person's own production otherwise than in compliance with the provisions of 331 CMR 8.10(2), such person shall not be deemed a "producer" as that word is used in or for the purposes of 331 CMR 8.10, or of 331 CMR 8.06(5), 8.07, and 8.08. - (b) In making payment to producers, - 1. Such milk dealer, if he is at any milk plant receiving milk from producers on the flat price plan under circumstances which require the use of a blended Class I price, as provided in 331 CMR 8.04(2), shall pay to producers a minimum blended Class I price computed by allocating to milk received from producers, first, his Class I disposals of milk at or from such milk plant in the highest priced market or area, and thereafter, such Class I disposals in the next highest priced area, and so forth, until Class I disposals equal to the total volume of milk received by him from producers have been so allocated, or until all actual Class I disposals made by the milk dealer #### 8.10: continued at or from such milk plant have been so allocated; and 2. If such milk dealer is at any milk plant receiving milk from producers on the composite price plan or on a base rating plan, no milk received by him at such milk plant from persons described in 331 CMR 8.10(5)(a) shall be included in the total quantity of milk received from producers for the purposes of computing the value of and compostie price or base and excess prices for milk received by such milk dealer from producers at such milk plant, as provided in 331 CMR 8.07. #### (6) Discontinuance. - (a) No milk dealer shall refuse to accept or refuse to pay for milk delivered or tendered to him by or on behalf of a producer in ordinary continuance of a previous course of dealing, without - 1. giving reasonable notice in writing to the producer and the Director, and - 2. giving to the Director a written notice or statement of the cause for such refusal, except where such course of dealing is terminated in accordance with an express contract existing between the milk dealer and such producer with respect to the time and method of termination. - (b) Reasonable notice for the purpose of 331 CMR 8.10(6)(a)1. and 8.10(6)(a)2. shall be deemed to be a notice delivered, or mailed so as to be postmarked, 14 days at least before the day of such refusal, except in those instances in which acceptance of the milk so delivered or tendered would be or entail a violation of law, or of an ordinance, rule or regulation having the force and effect of law, in which case reasonable notice shall be deemed to be notice delivered or mailed so as to be postmarked, not later than the day on which the producer's milk was so refused. ## 8.11: Transactions with Violaters No milk dealer shall purchase, receive, process, sell, distribute or otherwise handle any milk which he has reason to believe has been acquired or handled in violation of any provisions of this order. #### 8.12: Prior Contracts Any contract or agreement entered into by a milk dealer prior to the effective date of this order covering the purchase,
delivery and/or sale of milk and its products, shall be deemed to be superseded by the terms and conditions of this order so far as inconsistent herewith. ## 8.13: Subsidies and Unreported Prices Whenever the provisions of this order or any other order of the Milk Control Commission heretofore or hereafter issued, require the use of a specific price, index or wage rate for the purpose of determining class prices or for any other purpose, there shall be added to the specified factor, the amount of any subsidy, or other similar payment, being made by any Federal Agency in connection with the product or service associated with the factor specified: if, however, for any reason the factor specified is not reported or published as indicated, there shall be used the applicable maximum uniform price or rate, if any, established by regulations of any Federal department or agency plus the amount of any such subsidy or other similar payment; and if the specified factor is not reported or published and there is no applicable maximum uniform price, or if the specified factor is not reported or published, there shall be used a price, index or rate determined by the Secretary of Agriculture to be equivalent to or comparable with the factor specified, or in the event that no price, index or rate is so determined by the Secretary of Agriculture to be equivalent to or comparable with the factor specified, a price, index or rate determined by the Director to be equivalent thereto or comparable therewith. #### 8.14: Administrative Procedure and Review - (1) <u>Applications for Approval by Director</u>. Any application for approval or other action by the Director under the terms of this order, may be granted or denied by him after such examination and investigation as in his opinion circumstances warrant or require, with or without a preliminary adminstrative hearing. - (2) <u>Denial by Director</u>. No such application for approval or other action shall be denied by the Director except for cause specified in writing delivered or mailed to the applicant. - (3) Petition for Review by the Commission. Any person aggrieved by any action or decision of the Director, or by any failure of the Director to act, under this or any other order of the Commission, may by writing filed with the Commission within seven days (Sundays and Holidays excluded) after the mailing or delivery to him by the Director of notice of his action or decision, or within a reasonable time after his failure to act, petition the Commission for a review thereof, pursuant to M.G.L. c. 94A, § 3. The filing of such petition shall stay any such decision or action of the Director. Within 15 days after the filing of such petition, the Commission shall in a manner provided by M.G.L. c. 94A, afford to the petitioner and the Director an opportunity to be heard and to present evidence relative to the subject matter of such petition. ## 8.15: Volume and Weights of Containers For the purposes of the calculation in this order, the following volume and weights shall be used: - (a) The weight of one quart of milk shall be taken as 2-15/100 (2.15) pounds. - (b) 100 pounds of milk shall be deemed to be equivalent to 46½ quarts of milk. - (c) The milk contained in a 40-quart can filled to the neck shall be deemed to weigh 85 pounds. - (d) The milk contained in a 20-quart can filled to the neck shall be deemed to weigh 42½ pounds. - (e) The cream contained in a 40-quart can of 40% butterfat content, filled to the neck, shall be deemed to weigh 82½ pounds and shall be deemed to contain 33 pounds of butterfat. #### 8.16: Construction - (1) <u>Saving Clause</u>. This order and the rescission herein of any previously existing order shall not affect any act or thing done or begun, liability incurred, or any right accrued or established or any penalty incurred or any such prosecution or proceeding, civil or criminal, pending or instituted under or on account of any such previous order herein rescinded in whole or in part, to enforce any right or penalty or to punish any offense under the authority of any such previously existing order, at the time this order takes effect, but as to all such acts, things, liabilities, rights, penalties, prosecutions or proceedings any such previously existing order shall remain in full force and effect. - (2) <u>Separability</u>. It is the intention of the Commission that if any provision of this order, or the application of such provision to any person or circumstance, shall be held invalid, the remainder of this order, or the application of such provision to persons or circumstances other than those as to which it is held invalid, shall not be affected thereby. - (3) <u>Maximum Prices</u>. Nothing contained in this order shall be construed as requiring or authorizing the violation of any order, rule or regulation lawfully issued by the Office of Price Administration. ## REGULATORY AUTHORITY 331 CMR 8.00: M.G.L. c. 94A. NON-TEXT PAGE